Abundance of the Chinook Salmon Escapement on the Alsek River, 2001 by Keith A. Pahlke and **Peter Etherton** October 2002 Alaska Department of Fish and Game **Division of Sport Fish** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used in Division of Sport Fish Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications without definition. All others must be defined in the text at first mention, as well as in the titles or footnotes of tables and in figures or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics, | fisheries | |------------------------------------|--------------------|--|-------------------|---|-------------------------| | Centimeter | cm | All commonly accepted | e.g., Mr., Mrs., | alternate hypothesis | H_A | | Deciliter | dL | abbreviations. | a.m., p.m., etc. | base of natural | e | | Gram | g | All commonly accepted | e.g., Dr., Ph.D., | logarithm | | | Hectare | ha | professional titles. | R.N., etc. | catch per unit effort | CPUE | | Kilogram | kg | and | & | coefficient of variation | CV | | Kilometer | km | at | @ | common test statistics | F, t, χ^2 , etc. | | liter | L | Compass directions: | | confidence interval | C.I. | | meter | m | east | E | correlation coefficient | R (multiple) | | metric ton | mt | north | N | correlation coefficient | r (simple) | | milliliter | ml | south | S | covariance | cov | | millimeter | mm | west | W | degree (angular or | • | | | | Copyright | © | temperature) | | | Weights and measures (English) |) | Corporate suffixes: | | degrees of freedom | df | | cubic feet per second | ft ³ /s | Company | Co. | divided by | ÷ or / (in | | foot | ft | Corporation | Corp. | | equations) | | gallon | gal | Incorporated | Inc. | equals | = | | inch | in | Limited | Ltd. | expected value | E | | mile | mi | et alii (and other | et al. | fork length | FL | | ounce | oz | people) | | greater than | > | | pound | lb | et cetera (and so forth) | etc. | greater than or equal to | ≥ | | quart | qt | exempli gratia (for | e.g., | harvest per unit effort | HPUE | | yard | yd | example) | | less than | < | | Spell out acre and ton. | <i>y</i> | id est (that is) | i.e., | less than or equal to | ≤ | | SP 511 511 511 511 511 | | latitude or longitude | lat. or long. | logarithm (natural) | ln | | Time and temperature | | monetary symbols | \$, ¢ | logarithm (base 10) | log | | day | d | (U.S.) | | logarithm (specify base) | log ₂ , etc. | | degrees Celsius | °C | months (tables and figures): first three | Jan,,Dec | mideye-to-fork | MEF | | degrees Fahrenheit | °F | letters | | minute (angular) | • | | hour (spell out for 24-hour clock) | h | number (before a | # (e.g., #10) | multiplied by | x | | minute | min | number) | " (0.5., "10) | not significant | NS | | second | S | pounds (after a number) | # (e.g., 10#) | null hypothesis | H_{O} | | Spell out year, month, and week. | | registered trademark | ® | percent | % | | Sp , , , | | trademark | ТМ | probability | P | | Physics and chemistry | | United States | U.S. | probability of a type I | α | | all atomic symbols | | (adjective) | | error (rejection of the | | | alternating current | AC | United States of | USA | null hypothesis when | | | ampere | A | America (noun) | | true) | 0 | | calorie | cal | U.S. state and District | use two-letter | probability of a type II error (acceptance of | β | | direct current | DC | of Columbia
abbreviations | abbreviations | the null hypothesis | | | hertz | Hz | addreviations | (e.g., AK, DC) | when false) | | | horsepower | hp | | | second (angular) | " | | hydrogen ion activity | pH | | | standard deviation | SD | | parts per million | ppm | | | standard error | SE | | parts per thousand | ppti, ‰ | | | standard length | SL | | volts | ррt, 700
V | | | total length | TL | | watts | W | | | variance | var | | wans | ** | | | | , | #### FISHERY DATA SERIES NO. 02-20 ## ABUNDANCE OF THE CHINOOK SALMON ESCAPEMENT ON THE ALSEK RIVER, 2001 by Keith A. Pahlke Division of Sport Fish, Douglas and Peter Etherton Department of Fisheries and Oceans, Whitehorse, Yukon Territory, Canada Alaska Department of Fish and Game Division of Sport Fish 333 Raspberry Road Anchorage, AK 99518-1599 October 2002 Development and publication of this manuscript were partially financed by the Federal Aid in Sport Fish Restoration Act (16 U.S.C. 777-777K) under Project F-10-16, Job No. S-1-3; and funding under NOAA Grant No. NA97PF0272 appropriated by U.S. Congress for implementation of the U.S. Chinook Letter of Agreement. The Fishery Data Series was established in 1987 for the publication of technically oriented results for a single project or group of closely related projects. Fishery Data Series reports are intended for fishery and other technical professionals. Fishery Data Series reports are available through the Alaska State Library and on the Internet: http://www.sf.adfg.state.ak.us/statewide/divreports/html/intersearch.cfm This publication has undergone editorial and peer review. Keith A. Pahlke Alaska Department of Fish and Game, Division of Sport Fish, Region I P. O. Box 240020, Douglas, AK 99824-0020, USA email: keith_pahlke@fishgame.state.ak.us Peter Etherton Department of Fisheries and Oceans, Stock Assessment Division Suite 100-419 Range Road, Whitehorse, Yukon Territory, Canada Y1A3V1 This document should be cited as: Pahlke, Keith A., and Peter Etherton. 2002. Abundance of the chinook salmon escapement on the Alsek River, 2001. Alaska Department of Fish and Game, Fishery Data Series No. 02-20, Anchorage. The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-4120, (TDD) 907-465-3646, or (FAX) 907-465-2440. ### TABLE OF CONTENTS | P | Page | |--|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | ii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | STUDY AREA | 6 | | METHODS | 6 | | Dry Bay Tagging | | | Spawning Ground Sampling | | | Fishery Sampling | | | Abundance | | | RESULTS | | | Dry Bay Tagging | | | Spawning Ground Sampling. | | | Fishery Sampling | | | Abundance | | | Age, Sex, and Length Composition of Escapement | 16 | | DISCUSSION | 16 | | CONCLUSION AND RECOMMENDATIONS | 17 | | ACKNOWLEDGMENTS | 17 | | LITERATURE CITED | 18 | | APPENDIX A: Gillnet and Weir Catches and Age, Sex and Length Summaries | 19 | | APPENDIX B: Summary of 1997 Pilot Study to Estimate Chinook Salmon Escapement to Alsek River | .29 | | APPENDIX C: Summary of Statistical Methods | | #### LIST OF TABLES | Table | | Page | |----------|---|------| | 1.
2. | Estimated harvests of chinook salmon in the Canadian Alsek River fisheries, 1976–2001 | | | 3. | gillnet fisheries, 1941–2001 | | | 4. | Numbers of chinook salmon marked on the lower Alsek River, removed by fisheries and inspected for marks in tributaries in 2001, by length group | | | 5. | Estimated abundance and composition by age and sex of the escapement of chinook salmon in the Alsek River, 2001 | | | | LIST OF FIGURES | | | Figur | | Page | | 1. | Alsek River drainage, showing principal tributaries and river kilometers | 2 | | | Tatshenshini River drainage and associated tributaries, Yukon Territory and northern British Columbia | | | 3. | Daily fishing effort (hours) for chinook (7 ¹ / ₄ -in.) and sockeye (5 ¹ / ₄ -in.) gillnets, and river flow (ft ³ / ₅), Alsek River near Dry Bay, 2001 | | | 4. | Daily catch of chinook and sockeye salmon in chinook gillnet, lower Alsek River, 2001 | | | 5. | Daily catch of chinook and sockeye salmon in sockeye gillnet, lower Alsek River, 2001 | | | 6. | Cumulative relative frequency of chinook salmon captured in event 1 (Dry Bay gillnet) and marked chinook salmon recaptured in event 2 (spawning ground sampling, Klukshu weir) Alsek | 13 | | | River, 2001 | 14 | | | LIST OF APPENDICES | | | Appe | endix | Page | | A1. | Gillnet (chinook gear, 7¼ in.) daily effort (hours fished), catches, cumulative catches and catch per net hour, near Dry Bay, lower Alsek River, 2001 | 21 | | A2. | Gillnet (sockeye gear, 5¼ in.)daily effort (hours fished), catches, cumulative catches and river flow, near Dry Bay, lower Alsek River, 2001 | 22 | | A3. | Daily and cumulative counts of chinook and sockeye salmon through the Klukshu River weir, and chinook salmon sampled and tags observed, 2001 | 24 | | A4. | | | | A5. | | | | A6. | | | | A7. | Estimated age composition and mean length of chinook salmon
harvested in the Dry Bay commercial set gill net fishery, Alsek River, 2001, by sex and age class | 27 | | A8. | | | | A9. | | | | B1. | Numbers of chinook salmon marked on lower Alsek, removed by fisheries and inspected for marks in tributaries in 1997 by length group | 31 | | B2. | | | | В3. | Length composition of chinook salmon sampled at Dry Bay and Klukshu weir, 1997 | | | C1. | Detection of size selectivity in sampling and its effects on estimation of size composition | | | C2. | Procedures used in estimating the abundance of small and medium chinook salmon, 2001 | | #### **ABSTRACT** Abundance of chinook salmon *Oncorhynchus tshawytscha* returning to spawn in the Alsek River in 2001 was estimated with a mark-recapture experiment conducted by the Alaska Department of Fish and Game, the Canada Department of Fisheries and Oceans, and the Champaign/Aishihik First Nation. Age, sex, and length compositions for the immigration were also estimated. Set gillnets fished near the mouth of the Alsek River during May, June, and July, 2001 were used to capture 589 large (≥660 mm MEF) immigrant chinook salmon, of which, 529 were marked with individually numbered spaghetti tags, a hole punched in their left opercle, and removal of an axillary appendage. In addition, 73 medium (440-659 mm) fish were marked. During July and August, chinook salmon were captured at spawning sites and inspected for marks. We used a modified Petersen model to estimate that 11,246 (SE = 1,336) large chinook salmon immigrated into the Alsek River above Dry Bay. Canadian fisheries on the Tatshenshini River harvested an estimated 224 large chinook salmon, leaving an escapement of 11,022 large fish. We used a second Petersen model to estimate that 12,885 (SE 1,438) chinook salmon ≥440 mm MEF immigrated into the Alsek River above Dry Bay. About 14% of the total estimated spawning escapement in the Alsek River (1,825 chinook salmon) were counted at the Klukshu River weir. An estimated 9.8 % of the Alsek River escapement were age -1.2, 68.9% age -1.3, and 20.5% age -1.4, with 314 males and 322 females sampled. Key words: chinook salmon, *Oncorhynchus tshawytscha*, Alsek River, Klukshu River, Tatshenshini River, mark-recapture, escapement, abundance #### **INTRODUCTION** The Alsek River originates in the Yukon Territory. Canada, and flows in a southerly direction into the Gulf of Alaska, southeast of Yakutat, Alaska (Figure 1). Chinook salmon Oncorhynchus tshawytscha returning to this river are caught primarily in commercial and subsistence set gillnet fisheries in the lower Alsek River and in recreational and aboriginal fisheries on the upper Tatshenshini River in Canada (Tables 1, 2). Small harvests of this stock are also probably taken in marine recreational and commercial set gillnet and troll fisheries near Yakutat. Exploitation of this population is managed jointly by the U.S. and Canada through a subcommittee of the Pacific Commission (PSC) as part of the U.S./Canada Pacific Salmon Treaty (PST) adopted in 1985 (TTC 1999). Counts of chinook salmon spawning in tributaries of the Alsek River have been collected since 1962 (Table 3). Since 1976, the Canadian Department of Fisheries and Oceans (DFO) has operated a weir at the mouth of the Klukshu River to count chinook, sockeye *O. nerka*, and coho salmon *O. kisutch*. The weir count is used as the index for the Alsek River. Mark-recapture studies in 1997–2000 indicate that Klukshu River chinook salmon account for between 15 and 20% of the total run (Pahlke et al 1999; Pahlke and Etherton 2001a, 2001b). Prior to 1997, the proportion of the total chinook salmon escapement to the Alsek River drainage counted at the Klukshu River weir was unknown. The U.S. used a weir expansion of 1.56 (64%) to estimate total Alsek River chinook escapement, while Canada used an expansion of 2.5 (40%) (Pahlke 1997). A recent analysis of the biological escapement goal for Klukshu River chinook salmon used a range of 30% to 100%. A biological escapement goal (BEG) range of 1,100 to 2,300 chinook salmon spawners in the Klukshu River was recommended (McPherson et al. 1998). In 1991, the Transboundary River Technical Committee of the PSC recommended that an expansion factor not be adopted due to the lack of applicable studies (TTC 1991). Annual spawning escapements of chinook salmon in the Klukshu River system have been estimated annually by subtracting from the weir count: (1) harvests taken upstream of the weir site in an aboriginal fishery and; (2) in a sport fishery (1976–1978 only); and (3) brood stock removed at the weir site. Figure 1.-Alsek River drainage, showing principal tributaries and river kilometers. Table 1.-Estimated harvests of chinook salmon in Canadian Alsek River fisheries, 1976-2001. | | Kluksh | u River aborigin | al fishery | | Canadian spo | ort fishery | | |------|------------------|------------------|------------|-------------|-----------------|----------------|-------| | Year | Below weir | Above weir | Total | Dalton Post | Blanchard River | Takhanne River | Total | | 1976 | 0 | 150 | 150 | 130 | 45 | 25 | 200 | | 1977 | 0 | 350 | 350 | 195 | 67 | 38 | 300 | | 1978 | 0 | 350 | 350 | 195 | 67 | 38 | 300 | | 1979 | 0 | 1,300 | 1,300 | 422 | 146 | 82 | 650 | | 1980 | 0 | 150 | 150 | 130 | 45 | 25 | 200 | | 1981 | 0 | 150 | 150 | 150 | 200 | 50 | 400 | | 1982 | 0 | 400 | 400 | 183 | 110 | 40 | 333 | | 1983 | 0 | 300 | 300 | 202 | 60 | 50 | 312 | | 1984 | 0 | 100 | 100 | 275 | 125 | 50 | 450 | | 1985 | 0 | 175 | 175 | 170 | 20 | 20 | 210 | | 1986 | 0 | 102 | 102 | 125 | 20 | 20 | 165 | | 1987 | 0 | 125 | 125 | 326 | 113 | 63 | 502 | | 1988 | 0 | 43 | 43 | 249 | 87 | 48 | 384 | | 1989 | 0 | 234 | 234 | 215 | 75 | 41 | 331 | | 1990 | 0 | 202 | 202 | 468 | 162 | 91 | 721 | | 1991 | 268 | 241 | 509 | 384 | 29 | 17 | 430 | | 1992 | 60 | 88 | 148 | 79 | 6 | 18 | 103 | | 1993 | 88 | 64 | 152 | 170 | 25 | 42 | 237 | | 1994 | 190 | 99 | 289 | 197 | 69 | 38 | 304 | | 1995 | 320 | 260 | 580 | 601 | 330 | 113 | 1,044 | | 1996 | 233 | 215 | 448 | 423 | 78 | 149 | 650 | | 1997 | 72 | 160 | 232 | 195 | 69 | 34 | 298 | | 1998 | 154 | 17 | 171 | 112 | 43 | 20 | 175 | | 1999 | 211 ^a | 27 | 238 | 122 | 38 | 14 | 174 | | 2000 | 21 ^b | 44 | 65 | 24 | 46 | 2 | 72 | | 2001 | 25 | 87 | 112 | 83 | 18 | 11 | 112 | ^a Includes 8 fish harvested from Village Creek. The Alaska Department of Fish and Game (ADF&G) has counted spawning chinook salmon from helicopters since 1981 and earlier from fixed-wing aircraft. Escapement to the Klukshu River is difficult to count by aerial, boat or foot surveys because of deep pools and overhanging vegetation. However, surveys of the Klukshu River are conducted periodically to provide some continuity in the database in the event that funding for the weir is discontinued. The Blanchard and Takhanne rivers and Goat Creek, three smaller tributaries of the Tatshenshini River, are also surveyed annually, but counts from these surveys are not used to index escapements. Only large (typically age-.3, -.4, and -.5) chinook salmon ≥660 mm mideye-to-fork length (MEF) are counted during aerial or foot surveys. No attempt is made to accurately count small (typically age-.1 ≤439 mm MEF) or medium (440–659 mm and age-.2) chinook salmon. These chinook salmon, also called jacks, are primarily males that are considered to be surplus to spawning needs (Mecum 1990). They are easy to separate visually from their older, larger counterparts under most conditions, because of their shorter, compact bodies and lighter color. They are, however, difficult to distinguish from other smaller species such as sockeye salmon. In 1997, ADF&G, in cooperation with DFO, instituted a project to determine the feasibility of a mark-recapture experiment to estimate abundance of chinook salmon spawning in the Alsek River drainage (Appendix B). The results of the feasibility project were encouraging, and in 1998 a revised, expanded mark-recapture study was conducted along with a radiotelemetry study to estimate spawning distribution (Pahlke et al. 1999). ^b Includes 4 fish harvested from Village Creek and 3 from Blanchard River. Table 2.—Annual harvests of chinook salmon in the U.S. Alsek River commercial and subsistence/personal use gillnet fisheries, 1941–2001. | Year(s) | Commercial harvest | Year(s) | Commercial harvest | Subsistence/
personal use | |-------------------|--------------------|-------------------|--------------------|------------------------------| | 1941 | 3,943 | 1971 | 1,222 | _ | | 1942 | 0 | 1972 | 1,827 | | | 1943 | 0 | 1973 | 1,757 | | | 1944 | 2,173 | 1974 | 1,162 | | | 1945 | 6,226 | 1975 | 1,379 | | | 1941-1945 Average | 2,468 | 1971-1975 Average | 1,469 | | | 1946 | 1,161 | 1976 | 512 | | | 1947 | 266 | 1977 | 1,402 | | | 1948 | 853 | 1978 | 2,441 | | | 1949 | 72 | 1979 | 2,525 | | | 1950 | unknown | 1980 | 1,382 | | | 1946–1949 Average | 588 | 1976-1980 Average | 1,652 | | | 1951 | 151 | 1981 | 779 | | | 1952 | 2,020 | 1982 | 532 | | | 1953 | 1,383 | 1983 | 93 | | | 1954 | 1,833 | 1984 | 46 | | | 1955 | 2,883 | 1985 | 213 | | | 1951–1955 Average | 1,654 | 1981-1985 Average | 333 | | | 1956 | 3,253 | 1986 | 481 | 22 | | 1957 | 1,800 | 1987 | 347 | 27 | | 1958 | 888 | 1988 | 223 | 13 | | 1959 | 969 | 1989 | 228 | 20 | | 1960 | 525 | 1990 | 78 | 85 | | 1956–1960 Average | 1,487 | 1986-1990 Average | 271 | 38 | | 1961 | 2,120 | 1991 | 103 | 38 | | 1962 | 2,278 | 1992 | 301 | 15 | | 1963 | 131 | 1993 | 300 | 38 | | 1964 | 591 | 1994 | 805 | 60 | | 1965 | 719 | 1995 | 670 | 51 | | 1961–1965 Average | 1,168 | 1991-1995 Average | 436 | 34 | | 1966 | 934 | 1996 | 771 | 60 | | 1967 | 225 | 1997 | 568 | 38 | | 1968 | 215 | 1998 | 550 | 63 | | 1969 | 685 | 1999 | 482 | 44 | | 1970 | 1,128 | 2000 | 677 | 45 | | 1966–1970 Average | 637 | 1996-2000 Average | 609 | 50 | | <u> </u> | | 2001 | 541 | 19 | Since 1999 the project has continued without the radiotelemetry study. The 2001 study had two objectives: (1) to
estimate the abundance of large (≥660 mm MEF) spawning chinook in the Alsek River; and (2) to estimate the age, sex, and length compositions of chinook salmon spawning in the Alsek River. Results from the study provide a survey expansion factor; i.e., an estimate of the fraction of escapement to the Alsek River counted at the Klukshu River weir. Results also provide information on the run timing through the lower Alsek River of chinook salmon bound for the various spawning areas. Table 3.-Escapement of chinook salmon to the Klukshu River and counts of spawning adults in other tributaries of the Alsek River, 1962-2001. | | | | Klu | kshu Riv | ver | | | | | | | | | |----------------------|--------|------|-------|----------|-------------|------|---------|-------|------|------|------|-----|------| | _ | Aerial | | Weir | Above | e-weir harv | est | Escape- | Blanc | | Takh | | Go | | | Year ^a | cour | nt | count | AF | Sport B | rood | ment b | Riv | er | Riv | er | Cre | ek | | 1962 | 86 | (A) | _ | _ | _ | | 86 | _ | | _ | | _ | | | 1963 | - | | _ | _ | _ | | - | _ | | _ | | _ | | | 1964 | 20 | (A) | _ | _ | _ | | 20 | _ | | _ | | _ | | | 1965 | 100 | | _ | _ | _ | | 100 | 100 | | 250 | | _ | | | 1966 | 1,000 | | _ | _ | _ | | 1,000 | 100 | | 200 | | _ | | | 1967 | 1,500 | | _ | _ | _ | | 1,500 | 200 | | 275 | | _ | | | 1968 | 1,700 | | _ | _ | _ | | 1,700 | 425 | | 225 | | _ | | | 1969 | 700 | | _ | _ | _ | | 700 | 250 | | 250 | | _ | | | 1970 | 500 | | _ | _ | _ | | 500 | 100 | (F) | 100 | | _ | | | 1971 | 300 | (A) | _ | _ | _ | | 300 | _ | | 205 | (F) | _ | | | 1972 | 1,100 | | _ | _ | _ | | 1,100 | 12 | (A) | 250 | | 38 | (F) | | 1973 | - | | _ | _ | _ | | _ | _ | | 49 | (A) | _ | | | 1974 | 62 | | _ | - | - | | 62 | 52 | (A) | 132 | (F) | _ | | | 1975 | 58 | | _ | - | - | | 58 | 81 | (A) | 177 | (A) | _ | | | 1976 | - | | 1,278 | 150 | 64 | | 1,064 | _ | | 38 | (F) | 16 | (F) | | 1977 | - | | 3,144 | 350 | 96 | | 2,698 | _ | | 38 | (F) | _ | | | 1978 | - | | 2,976 | 350 | 96 | | 2,530 | _ | | 50 | (F) | _ | | | 1979 | - | | 4,404 | 1,300 | 0 | | 3,104 | - | | _ | | _ | | | 1980 | - | | 2,673 | 150 | 0 | | 2,487 | _ | | _ | | _ | | | 1981 | - | | 2,113 | 150 | 0 | | 1,963 | 35 | (H) | 11 | (H) | _ | | | 1982 | 633 | N(H) | 2,369 | 400 | 0 | | 1,969 | 59 | (H) | 241 | (H) | 13 | (H) | | 1983 | 917 | N(H) | 2,537 | 300 | 0 | | 2,237 | 108 | (H) | 185 | (H) | _ | | | 1984 | - | | 1,672 | 100 | 0 | | 1,572 | 304 | (H) | 158 | (H) | 28 | (H) | | 1985 | - | | 1,458 | 175 | 0 | | 1,283 | 232 | (H) | 184 | (H) | _ | | | 1986 | 738 | P(H) | 2,709 | 102 | 0 | | 2,607 | 556 | (H) | 358 | (H) | 142 | (H) | | 1987 | 933 | E(H) | 2,616 | 125 | 0 | | 2,491 | 624 | (H) | 395 | (H) | 85 | (H) | | 1988 | _ | | 2,037 | 43 | 0 | | 1,994 | 437 | E(H) | 169 | E(H) | 54 | E(H) | | 1989 | 893 | E(H) | 2,456 | 234 | 0 | 20 | 2,202 | _ | | 158 | E(H) | 34 | E(H) | | 1990 | 1,381 | E(H) | 1,915 | 202 | 0 | 15 | 1,698 | _ | | 325 | E(H) | 32 | E(H) | | 1991 | _ | | 2,489 | 241 | 0 | 25 | 2,223 | 121 | N(H) | 86 | E(H) | 63 | E(H) | | 1992 | 261 | P(H) | 1,367 | 88 | 0 | 36 | 1,243 | 86 | P(H) | 77 | N(H) | 16 | N(H) | | 1993 | 1,058 | N(H) | 3,303 | 64 | 0 | 18 | 3,221 | 326 | N(H) | 351 | E(H) | 50 | N(H) | | 1994 | 1,558 | N(H) | 3,727 | 99 | 0 | 8 | 3,620 | 349 | N(H) | 342 | E(H) | 67 | N(H) | | 1995 | 1,053 | E(H) | 5,678 | 260 | 0 | 21 | 5,397 | 338 | P(H) | 260 | P(H) | _ | | | 1996 | 788 | N(H) | 3,599 | 215 | 0 | 2 | 3,382 | 132 | N(H) | 230 | N(H) | 12 | N(H | | 1997 | 718 | P(H) | 2,989 | 160 | 0 | 0 | 2,829 | 109 | P(H) | | P(H) | _ | ì | | 1998 | _ | | 1,364 | 17 | 0 | 0 | 1,347 | | P(H) | | N(H) | 39 | N(H) | | 1999 | 500 | P(H) | 2,193 | 27 | 0 | 0 | 2,166 | | E(H) | | N(H) | | N(H) | | 2000 | - | | 1,365 | 44 | 0 | 0 | 1,321 | 168 | N(H) | 152 | N(H) | 33 | N(H) | | 1991–2000
average | 848 | | 2,807 | 122 | 0 | 11 | 2,675 | 207 | | 202 | | 41 | | | 2001 | _ | | 1,825 | 87 | 0 | 0 | 1,738 | 543 | N(H) | 287 | N(H) | 21 | N(H) | ^{— =} no survey; (A) = aerial survey from fixed wing aircraft; (H) = helicopter survey; E = excellent survey conditions; N = normal conditions; P = poor conditions. ^a Escapement counts prior to 1975 may not be comparable because of differences in survey dates and counting methods. b Klukshu River escapement = weir count minus above-weir aboriginal and sport fishery, and broodstock. #### STUDY AREA The Alsek River drainage covers about 28,000 km² (Bigelow et al. 1995). The drainage supports spawning populations of anadromous Pacific salmon, including chinook salmon; however, most anadromous production in the Alsek drainage is limited to the Tatshenshini River because of a velocity barrier on the lower Alsek near Lowell Glacier (Turnback Canyon, rkm 130)(Figure 1). Significant numbers of chinook salmon spawn in various tributary streams of the Tatshenshini River, including the Klukshu River, the Blanchard River, the Takhanne River, and Goat Creek (Figure 2). Other significant spawning areas probably exist downstream of the confluence of the Klukshu and Tatshenshini rivers such as in mainstream areas of the Tatshenshini and Alsek rivers. Small numbers of chinook have been documented spawning in Village, Kane, Silver, Bridge, Detour, O'Connor, Low Fog and Stanley creeks, and in the Bridge River. The Klukshu and upper Tatshenshini rivers are accessible by road from the Haines Highway. #### **METHODS** The number of large chinook salmon in the Alsek River escapement was estimated from a two-event mark-recapture experiment for a closed population (Seber 1982:59–61). Fish captured by set gillnets in the lower river near Dry Bay and marked were included in event 1. Chinook salmon captured upstream on or near their spawning grounds constituted event 2 in the mark-recapture experiment. #### **DRY BAY TAGGING** Set gillnets 120 feet (36.5 m) long, 18 feet (5.5 m) deep, and made of 7½-inch (18.5-cm; chinook gear) stretch mesh, were fished on the lower Alsek River, between May 13 and July 4. From May 16 through July 4, a similar net with sockeye gear (5½-inch, 13.5cm) was fished at a nearby site. From July 4 on only sockeye gear was fished. Both nets were fished daily, unless high water prevented fishing. The primary fishing site for the chinook gear was at approximately river kilometer (rkm) 19, just above the boundary of the Dry Bay commercial fishery. The tagging site is below all known spawning areas, and is upstream of any tidal influence. Other nearby sites were fished when water levels were too high to safely fish the primary site. The primary site for the sockeye gear was upriver a few km near the outlet of Alsek Lake. Nets were watched continuously, and captured fish were removed from the net as soon as observed. Sampling effort was held reasonably constant across the temporal span of the migration. If fishing time was lost due to entanglements, snags, cleaning the net, etc., the lost time (processing time) was added on to the end of the day to bring fishing time to 8 hours per day per net. Captured chinook salmon were placed in a plastic fish tote filled with water, quickly untangled or cut from the net, tagged, scale sampled, and their length and sex recorded during a visual examination (as per Johnson et al. 1993). Fish were classified as "large" if their mideye to fork length (MEF) was ≥660 mm, "medium" if between 440 and 659 mm or "small" if <440 mm (Pahlke and Bernard 1996). General health and appearance of the fish were noted, including injuries from handling or predators. Each uninjured fish was marked with a uniquely numbered, blue spaghetti tag, consisting of a 2" (~5-cm) section of Floy tubing shrunk onto a 15" (~38-cm) piece of 80-lb (~36.3-kg) monofilament fishing line. The monofilament was sewn through the musculature of the fish approximately 20 mm posterior and ventral to the dorsal fin and secured by crimping both ends in a line crimp. Each fish was also marked with a 1/4-inch-diameter (6-mm) hole in the upper (dorsal) portion of the left operculum applied with a paper punch, and by amputation of the left axillary appendage (as per McPherson et al. 1996). Fish that were seriously injured were sampled to determine length, age and sex but were not tagged. #### SPAWNING GROUND SAMPLING During event 2, pre- and post spawning fish were sampled at the Klukshu River weir. As fish entered a trap in the weir, a portion were captured; sampled to determine their length, sex, and age; inspected for marks; marked with a hole punched in the left operculum to prevent resampling; and released. A trap load of fish were sampled whenever a tagged fish was recognized as being in Figure 2.-Tatshenshini River drainage and associated tributaries, Yukon Territory and northern British Columbia. the trap. Some fish in trap loads with no members recognized as tagged were passed and counted through the weir without being individually handled. In addition, some post-spawning fish and carcasses were sampled upstream of the weir. Foot surveys of the spawning areas on the Blanchard and Takhanne rivers and Goat and Low Fog creeks, were conducted August 2–10, 2001. Carcasses and moribund chinook salmon were sampled to determine length, sex, age and the presence of marks. #### FISHERY SAMPLING Catches in Canadian fisheries in the upper Tatshenshini River and the U.S. gillnet fisheries below the tagging site, were sampled for data on age, sex, and length and were inspected for tags. #### ABUNDANCE The number of marked fish on the spawning grounds was estimated by subtracting the estimated number of marked fish removed by fishing in U.S. fisheries (censored from the experiment) from the number of fish tagged in event 1. Handling and tagging has caused a downstream movement and/or a delay in upstream migration of marked chinook salmon in other studies (Pahlke and Etherton 1999, Bernard et al. 1999, Bendock and Alexandersdottir 1992, Johnson et al. 1992, Milligan et al. 1984). This behavior puts fish marked in
June and July at risk of capture in the downstream commercial fishery in U.S. waters that begins in mid-June; fish marked earlier would have no such risk. Censoring marked chinook salmon killed in this fishery avoided bias in estimates of abundance from this phenomenon. The tagging program was well publicized with a reward for each tag recovered, and almost the entire catch goes through one processor where a high proportion of the U. S. catch was inspected for marks. Because of a reward (Can\$2 for spaghetti tag) for each tag returned from the inriver Canadian recreational and aboriginal fisheries, tags from all marked fish caught in these fisheries were considered recovered. The validity of the mark-recapture experiment rests on several assumptions, including: (a) every fish has an equal probability of being marked in event 1, or that every fish has an equal probability of being captured in event 2, or that marked fish mix completely with unmarked fish; (b) both recruitment and "death" (emigration) do not occur between sampling events; (c) marking does not affect catchability (or mortality) of the fish; (d) fish do not lose their marks between sampling events; (e) all recovered marks are reported; and (f) double sampling does not occur (Seber 1982). Assumption (a) implies that marking must occur in proportion to abundance during immigration, or if it does not, that there is no difference in migratory timing among stocks bound for different spawning locations, since temporal mixing can not occur in the experiment. We attempted to meet assumption (a) by fishing the same gear in a standardized method throughout the chinook salmon migration. Assumption (a) also implies that sampling is not size or sexselective. If capture on the spawning grounds was not size-selective, fish of different sizes would be captured with equal probability. The same is true for sex-selective sampling on the spawning grounds. If assumption (a) was met, fish sampled in upper Tatshenshini (Blanchard and Goat creeks) and Klukshu River spawning sites and in the recreational fishery would be marked at similar rates. Contingency table analysis was used to test the assumption of proportional tagging. The hypothesis that fish of different sizes were captured with equal probability was also tested using two Kolmogorov-Smirnov (K-S) 2-sample tests ($\alpha = 0.05$). These hypotheses tests and adjustments for bias are described in Appendix C. Assumption (b) was met because the life history of chinook salmon isolates those fish returning to the Alsek River as a "closed" population. We assumed marked and unmarked fish experience the same mortality (assumption c) from natural causes, and censoring was used to adjust the potentially higher harvest rate of marked fish in the U.S. commercial fishery. However, assumption (c) may have been violated with sampling at the Klukshu weir. Tagged fish have a higher probability of being sampled than untagged fish when trap loads of salmon are inspected only when a tagged fish is recognized as being in the load. If all marked fish passing through the weir had kept their tags, and if all passing tagged fish had been recognized, assumption (c) would still have been met. To minimize effects of tag loss, all marked fish received secondary (a dorsal left opercle punch), and tertiary marks (the left axillary appendage was clipped). Similarly, we inspected all fish captured on the spawning grounds for marks (assumption e), and double sampling was prevented by an additional mark (ventral opercle punch) (assumption f). Variance, statistical bias, and confidence intervals for the abundance estimate were estimated with modifications of bootstrap procedures in Buckland and Garthwaite (1991). We used the following equations to estimate the expansion factor for counts $C_{W,t}$ at the weir on the Klukshu River into estimates of abundance N_t of large chinook salmon spawning in the Alsek River, where t is year, k is the number of estimates of π , π is the ratio (expansion factor) where i denotes years with mark-recapture experiments: $$\hat{\pi}_i = \hat{N}_i C_{wi}^{-1} \tag{1}$$ $$v(\hat{\pi}_i) = v(\hat{N}_i)C_{Wi}^{-2}$$ (2) $$\overline{\pi} = \frac{\sum_{i=1}^{k} \hat{\pi}_{i}}{k} \tag{3}$$ $$v(\pi) = \frac{\sum_{i=1}^{k} (\hat{\pi}_i - \overline{\pi})^2}{k - 1}$$ (4) ## AGE, SEX, AND LENGTH COMPOSITION OF ESCAPEMENT Scales were sampled from all fish captured at the Dry Bay tagging site and during spawning ground surveys and from portions of the Canadian aboriginal and recreational harvests to determine their age (Olsen 1995). Five scales were collected from the preferred area of each fish (Welander 1940), mounted on gum cards and impressions were made in cellulose acetate (Clutter and Whitesel 1956). Age of each fish was determined later from the pattern of circuli on images of scales magnified 70× (Olsen 1995). Samples from Dry Bay were processed at the ADF&G Scale Aging Lab in Douglas, AK, all other samples were processed at the DFO lab in Nanaimo, B.C. All scales were read by at least one staff member, with unusual or questionable scales read again by one or more staff. In 2001, scales collected at the Klukshu River weir were read at both labs. The proportion of the spawning population composed of a given age within small-medium or large categories of salmon was estimated as a binomial variable from fish sampled on the spawning grounds: $$\hat{p}_{ij} = \frac{n_{ij}}{n_i} \tag{5}$$ $$v[\hat{p}_{ij}] = \frac{\hat{p}_{ij}(1 - \hat{p}_{ij})}{n_i - 1} \tag{6}$$ where \hat{p}_{ij} is the estimated proportion of the population of age j in size category i, n_{ij} is the number of chinook salmon of age j in size category i, and n_i is the number of chinook salmon in the sample n of size category i taken on the spawning grounds. Numbers of spawning fish by age *j* were estimated as the summation of products of estimated age composition and estimated abundance, minus harvest, within a size category *i*: $$\hat{N}_{j} = \sum_{i} (p_{ij} \hat{N}_{i}) \tag{7}$$ with a sample variance calculated according to procedures in Goodman (1960): $$v(\hat{N}_{j}) = \sum_{i} \begin{pmatrix} v(\hat{p}_{ij}) \hat{N}_{i}^{2} + v(\hat{N}_{i}) \hat{p}_{ij} \\ -v(\hat{p}_{ij}) v(\hat{N}_{i}) \end{pmatrix}$$ (8) The proportion of the spawning population composed of a given age was estimated by: $$\hat{p}_j = \frac{\hat{N}_j}{\hat{N}} \tag{9}$$ where $\hat{N} = \sum \hat{N}_i$. Variance of \hat{p}_j was approximated according to procedures in Seber (1982): $$v(\hat{p}_{j}) = \frac{\sum_{i} \left(v(\hat{p}_{ij}) \hat{N}_{i}^{2} + v(\hat{N}_{i}) (\hat{p}_{ij} - \hat{p}_{j})^{2} \right)}{\hat{N}^{2}}$$ (10) Sex and age-sex composition for the spawning population and associated variances were also estimated with the equations above by first redefining the binomial variables in samples to produce estimated proportions by sex \hat{p}_k , where k denotes sex, such that $\sum_k \hat{p}_k = 1$, and by agesex, such that $\sum_{jk} \hat{p}_{jk} = 1$. Age, sex, and age-sex composition and associated variances for the Dry Bay and Alaska commercial fisheries samples were also estimated as described above. Estimated age composition of chinook salmon captured in the different spawning areas was compared using a chi-square test, prior to combining these samples. Estimated age composition of the gillnet samples was compared with estimated age composition from data pooled across spawning grounds using another chi-square test. Estimates of mean length at age and their estimated variances were calculated with standard normal procedures. #### RESULTS #### **DRY BAY** Between May 13 and August 19, 2001, 589 large (437 in chinook gear, 152 in sockeye gear) and 84 small and medium (38 in chinook gear, 46 in sockeye gear) chinook salmon were captured in the lower Alsek River. Of these, 529 large and 73 medium fish were sampled, marked and released (Table 4, Appendix A1). Set gillnet effort was maintained at 8 hours per day per net, although reduced sampling effort occurred on several days (Figure 3; Appendix A1). Catch rates ranged from 0 to 5.2 fish/net-hour and peaked on June 10, when 46 large chinook were captured (Figure 4). The date of 50% cumulative catch was June 11. The sex ratio of chinook salmon caught in the gillnets was skewed towards females (423 females, 244 males). In addition, each healthy sockeye salmon captured was marked with a spaghetti tag and released as part of separate mark-recapture experiment conducted by Commercial Fisheries Division and DFO (Figure 5 and Appendix A1). #### FISHERY SAMPLING The inriver U.S. commercial gillnet fishery harvested 541 chinook salmon—including 8 tagged fish, and U.S. subsistence and personal use fisheries harvested 19 more (Tables 2, 4). #### SPAWNING GROUND SAMPLING Of the 1,825 chinook salmon observed passing through the Klukshu River weir, 643 were sampled, of which 546 were large fish and 46 were marked (Table 4). Of fish sampled at the weir, 332 were females and 310 males. One tag loss (1.8%) was noted in the sample of fish examined. The 1,182 fish unsampled chinook salmon passing through the weir were not physically examined (inspected) for marks; however, each fish was carefully observed from a short distance as they passed over a white observation board, and with one major exception all tagged fish are believed to have been observed. The exception occurred on July 17, when a huge pulse of 641 chinook was passed, 611 in a four hour period (Appendix A3). Some tagged fish likely passed unobserved during that period. Size and sex of each fish were not estimated. Forty-three (43) carcasses were sampled at or above the weir, with 2 marked fish recovered. At Blanchard River, 155 (151 large) live chinook and carcasses were examined for marks, with 8 marked fish recovered (Table 4). At Goat Creek on the upper Tatshenshini River, 18 large chinook salmon were sampled with 0 tags recovered, and on
the Takhanne River 54 (50 large) fish were sampled with 2 tags recovered. A foot survey was conducted on Low Fog Creek on Aug 1, seven chinook were observed, none were sampled. The aboriginal fishery near Dalton Post harvested 112 chinook salmon with one tag reported. The entire catch was not sampled, but all tagged fish harvested are assumed to have been reported because of the close proximity of the DFO camp and signs posted describing the tagging study and reward program. The sport fishery near Dalton Post harvested approximately 112 chinook with additional fish released. Forty Table 4.—Numbers of chinook salmon marked on lower Alsek River, removed by fisheries and inspected for marks in tributaries in 2001, by length group. Numbers in bold used in mark-recapture estimate. | | | | Length (MEF) | | | | |--|---------------|-------------------|----------------------|---------------------|--------------|--| | | | Small
0–439 mm | Medium
440–659 mm | Large
≥660 mm | Total | | | A. Released at Dry Bay with marks | _ | 0 | 73 | 529 | 602 | | | B. Removed by: | | | | | | | | 1. U.S. sport/subsiste | ence | 0 | 0 | 0 | 0 | | | 2. U.S. gillnet | | 0 | 3 | 5 | 8 | | | Subtotal | of removals | 0 | 3 | 5 | 8 | | | C. Estimated number of fish remaining in ma experiment | | 0 | 70 | 524 | 594 | | | D. Spawning ground sa | | | | 9 | | | | Observed at | Observed | | 179 | 1,005 ^a | 1,825 | | | Klukshu weir | Marked/obser | rved | 10
0.0559 | 46
0.0458 | 66
0.0345 | | | Inspected at: | | | | | | | | 1a. Klukshu weir | Inspected | | 97 | 546 | 643 | | | live | Marked | 0 | 10 | 46 | 56 | | | | Marked/inspe | cted | 0.1031 | 0.0842 | 0.0871 | | | 1b. Klukshu weir | Inspected | 0 | 7 | 36 | 43 | | | carcass | Marked | 0 | 1 | 1 | 2 | | | | Marked/inspe | cted | 0.1429 | 0.0278 | 0.0465 | | | 2. Blanchard/ | Inspected | 0 | 8 | 219 | 227 | | | Takhanne/Goat | Marked | 0 | 0 | 10 | 10 | | | | Marked/ inspe | ected | 0.000 | 0.0457 | 0.0441 | | | 3. Sport fishery | Harvest | | 1 | 39 | 40 | | | | Marked | | 1 | 2 | 3 | | | | Marked/inspe | cted | 1.000 | 0.0513 | 0.0750 | | | 4. Aboriginal fishery | | | | 6 | 6 | | | | Marked | | | 1 | 1 | | | | Marked/inspe | cted | | 0.1667 | 0.1667 | | ^a Fish passed July 17 (641) removed, size category estimated from inspected sample proportions. (40) fish were examined by DFO technicians, and 3 tagged fish were recovered or reported. #### **ABUNDANCE** The mark-recapture estimate for large fish only is 11,246 fish (SE = 1,336). An estimated 524 marked fish moved upstream, 58 of which were found in the 1,263 fish inspected upstream on the spawning grounds or observed at the weir (Table 4). A 95% confidence interval around estimated abundance past Dry Bay from bootstrapping is 9,146–14,303 fish; estimated statistical bias is 1.32%. Figure 3.-Daily fishing effort (hours) for chinook (7¹/₄-in.) and sockeye (5¹/₄-in.) gillnets and river flow (ft³/s), Alsek River near Dry Bay, 2001. Flow information from USGS water information system. After subtracting the Canadian inriver harvest of 224, which is primarily large fish, the estimated number of large spawners in the entire Alsek River is 11,022 fish. Samples taken at Blanchard River and Goat Creek, Takhanne River, and from the sport fishery were pooled because their marked fractions are not significantly different (0.050 vs 0.042 vs 0.054, $\chi^2 = 0.070$, df = 2, P = 0.965). The marked fractions of the Blanchard and Takhanne river pooled sample were significantly different from those of fish inspected at the Klukshu River weir $(0.046 \text{ vs } 0.084, \chi^2 = 3.73, \text{ df} = 1, P = 0.054).$ However, the estimated marked fraction for large fish observed at the weir, with July 17 counts removed, is the same as that estimated for the pooled Blanchard and Takhanne samples (0.046 vs 0.046, $\chi^2 = 0.0026$, df = 1, P = 0.959). The marked fraction in the sport fish sample was also similar and was included in the analysis (0.051; $\gamma^2 = 0.0214$, df = 1, P = 0.883). The estimated harvest in the aboriginal fisheries was low and sample size was too small to be included in the mark-recapture analysis. The combined length distributions of medium and large fish marked in Dry Bay were not significantly different from length distributions for fish recaptured on the spawning grounds (P = 0.68; Figure 6, bottom), indicating that sampling at the Klukshu weir and other spawning grounds was not size-selective. Length distributions of marked chinook salmon were significantly different from all fish sampled on the spawning grounds (P <0.001; Figure 6), suggesting size-selective sampling in event 1. Results are similar when the samples are stratified by length and only large fish included. Additional evidence from spawning ground sampling also supports the supposition that the tagging operation was size selective within the category of larger fish. Pooled length samples of large fish from the spawning grounds were arbitrarily split into two groups at the median Figure 4.-Daily catch of chinook and sockeye salmon in chinook gillnet, lower Alsek River, 2001. Figure 5.-Daily catch of chinook and sockeye salmon in sockeye gillnet, lower Alsek River, 2001. Figure 6.—Cumulative relative frequency of chinook salmon captured in event 1 (Dry Bay gillnet) and marked chinook salmon recaptured in event 2 (spawning ground sampling, Klukshu weir), Alsek River, 2001. length of large fish (835 mm MEF) to permit comparison of marked fractions: | | 660-835 mm | >835 mm | |-----------------|------------|---------| | Marked | 28 | 26 | | Unmarked | 439 | 263 | | Marked fraction | 0.064 | 0.099 | However, these marked fractions were not significantly different ($\chi^2 = 2.424$, df = 1, P = 0.119). Evidence from spawning ground sampling supports the supposition that every large chinook salmon had a nearly equal chance of being captured upriver regardless of their size. Pooled length samples of large fish from the spawning grounds were again split into two size groups as were samples of larger fish marked in Dry Bay. After censoring large fish removed by the U.S. gillnet fishery, the rates of recaptured fish were compared as surrogates for probabilities of capture upstream: | | 660–835 mm | >835 mm | |------------|------------|---------| | Released | 288 | 294 | | Recaptured | 25 | 24 | | Fraction | 0.087 | 0.082 | These fractions recaptured were not significantly different ($\chi^2 = 0.043$, df = 1, P = 0.836). Thus, there is evidence of size-selectivity during the first sampling event in Dry Bay, and only length, sex and age data from the second sampling event on the spawning grounds is used for estimating proportions in compositions (Appendix C1). There were not enough tag recoveries to estimate abundance of medium fish, but a single unstratified abundance estimate could be calculated for medium and large chinook salmon combined. An estimated 12,885 (SE = 1,438; M = 594, R = 66, C = 1,450) large and medium chinook salmon passed upstream of Dry Bay in 2001. The 95% CI is 10,371–16,265 fish; estimated statistical bias is 1.02%. ## AGE, SEX, AND LENGTH COMPOSITION OF ESCAPEMENT Age 1.3 chinook salmon were again the most common in all samples, constituting an estimated 63% of fish sampled in Dry Bay, 71% at the weir across the Klukshu River, and 65% at Blanchard River/Takhanne/Goat Creek, (Appendix A3–A8). Age 1.4 fish were the second most common, and age 1.2 fish third. Sampled populations were an estimated 37–56% males. Estimated age compositions were significantly different for fish sampled at Dry Bay and at the Klukshu River ($\chi^2 = 9.327$, df = 2, P = 0.009). Estimated age composition of fish in the Klukshu River sample differed from estimates for fish at the other spawning ground locations (χ^2 = 26.733, df = 2, P < 0.001); however, estimated age composition of all spawning ground samples pooled differed only slightly from the fish tagged at Dry Bay ($\chi^2 = 3.157$, df = 2, P = 0.206). Because there is evidence of size-selectivity during the first sampling event in Dry Bay, only the pooled spawning ground samples are used to estimate length, sex and age composition. Abundance of small and medium chinook salmon was estimated as described in Appendix C2, and estimated abundance by age and sex of the entire escapement is calculated in Table 5. The resulting estimate of total escapement, 12,790 fish, is very close to the unstratified markrecapture estimate of 12,885 fish. In previous years' studies, most of the scales collected from the Canadian spawning grounds were aged at the Pacific Biological Station Aging Lab in Nanaimo, B.C., and scales collected at the tagging site in Alaska were aged at the ADF&G Aging Lab in Juneau. In 2001, scales collected at the Klukshu River weir were processed at both labs and the estimated age compositions were not significantly different (Appendix A8). #### DISCUSSION Using smaller mesh gillnets in 2001 to eliminate size-selective sampling at Dry Bay was partially effective. In previous studies, the large mesh (7½-in.) gillnets used in the tagging operation were selective towards larger fish, and that required that the mark-recapture analysis be stratified by size. In 2000, smaller mesh sockeye salmon gear was fished in addition to the larger chinook gear, and spawning ground samples were collected with various gear from pre- Table 5.—Estimated abundance and composition by age and sex of the escapement of chinook salmon in the Alsek River, 2001. | | | | | В | Brood ye | ar and a | ge class | | | | | |----------|------------|------|------|-------|----------|----------|----------|-------|------|------|--------| | | _ | 1998 | 1997 | 1997 | 1996 | 1996 | 1995 | 1995 | 1994 | 1994 | | | | _ | 1.1 | 2.1 | 1.2 | 2.2 | 1.3 | 2.3 | 1.4 | 2.4 | 1.5 | Total | | Males | n | 2 | 0 | 55 | 0 | 182 | 1 | 72 | 0 | 2 | 314 | | | % | 0.3 | 0.0 | 9.0 | 0.0 | 28.5
| 0.2 | 11.3 | 0.0 | 0.3 | 49.6 | | | SE of % | 0.2 | 0.0 | 2.7 | 0.0 | 1.9 | 0.2 | 1.3 | 0.0 | 0.2 | 2.5 | | | Escapement | 42 | 0 | 1,147 | 0 | 3,650 | 20 | 1,441 | 0 | 40 | 6,339 | | | SE of esc. | 21 | 0 | 137 | 0 | 477 | 0 | 191 | 0 | 0 | 764 | | Females | n | 0 | 0 | 5 | 0 | 258 | 0 | 59 | 0 | 0 | 322 | | | % | 0.0 | 0.0 | 0.8 | 0.0 | 40.4 | 0.0 | 9.2 | 0.0 | 0.0 | 50.4 | | | SE of % | 0.0 | 0.0 | 0.4 | 0.0 | 2.3 | 0.0 | 1.2 | 0.0 | 0.0 | 2.5 | | | Escapement | 0 | 0 | 103 | 0 | 5,167 | 0 | 1,181 | 0 | 0 | 6,450 | | | SE of esc. | 0 | 0 | 48 | 0 | 648 | 0 | 201 | 0 | 0 | 786 | | Sexes | n | 2 | 0 | 60 | 0 | 440 | 1 | 131 | 0 | 2 | 636 | | combined | % | 0.3 | 0.0 | 9.8 | 0.0 | 68.9 | 0.2 | 20.5 | 0.0 | 0.3 | 100.0 | | | SE of % | 0.2 | 0.0 | 2.8 | 0.0 | 2.6 | 0.2 | 1.8 | 0.0 | 0.2 | 0.0 | | | Escapement | 42 | 0 | 1,250 | 0 | 8,817 | 20 | 2,621 | 0 | 40 | 12,790 | | | SE of esc. | 31 | 0 | 377 | 0 | 1,038 | 20 | 370 | 0 | 28 | 1,417 | spawning and post-spawning fish and carcasses. These changes decreased the size selectivity observed in previous years and eliminated the need to stratify the population estimate by size. In 2001, an additional net of sockeye gear was fished throughout the entire project, nearly doubling the hours fished. Not surprisingly, the smaller gear caught more jack chinook (46 compared to 38 in the chinook gear), and fewer large chinook (152 vs 437). However, the length composition of the large chinook salmon caught in the sockeye gear did not differ from that of those caught in the chinook gear (K-S test, P = 2.966) ($\chi^2 = 2.182$, df = 1, p = 0.1396): | | 660–835 mm | >835 mm | |--------------|------------|---------| | Sockeye gear | 65 | 82 | | Chinook gear | 223 | 212 | Although most fish observed in the second event of the mark-recapture experiment were not physically handled, there was no evidence that significant numbers of marked fish were not recognized as such. The blue tag used in the study was designed to prevent predators from targeting on marked fish. Our experience with these tags is that they were easy to see when small numbers of fish passed through the weir. When high numbers of fish passed in a short period it was impossible for the weir crew to sample them all or even observe all the tags. On July 17, 2001 over 600 chinook salmon and 73 sockeve were passed in a 4-hour period, and only 10 tags observed. That was far below the tagging rate observed in other spawning ground samples or at the weir before or after that day, so that day's counts were removed from the markrecapture calculation. Differences in migratory timing of stocks within the Alsek River did not follow trends observed for other stocks in other rivers. A tagging study conducted in 1998 used radiotelemetry to estimate the distribution and migratory timing of spawning chinook salmon in the Alsek and Tatshenshini rivers (Pahlke et al. 1999). About 46% of the spawning fish were tracked to areas in the lower and middle Tatshenshini River, downstream from the mouth of the Klukshu River. These fish spawn primarily in glacial waters where they are difficult to see or sample. Studies on the Taku, Stikine, Unuk and Chickamin rivers have shown, in general, chinook salmon migrating to lower tributaries migrated upriver later in the year than fish heading to spawning areas much farther upriver (Pahlke and Bernard 1996; Pahlke and Etherton 1999; Pahlke et al. 1996; Pahlke 1997). That trend was not apparent in the Alsek River study, with fish spawning in the lower and middle Tatshenshini River, and those heading to the upper Tatshenshini River, including the Klukshu, Blanchard, Takhanne rivers and Goat Creek; all passing through Dry Bay in a similar pattern. With no significant differences in run timing, it would be unlikely that fish going to different tributaries would be marked at different rates. Traditional indicators of chinook salmon escapement to the Alsek River indicate a below average escapement in 2001. The count at the Klukshu weir was above the count in 2000 and within the escapement goal range, but below the recent 10-year average of 2,807. Index counts in the Blanchard and Takhanne rivers were above average. The number of large chinook salmon tagged at the set nets in Dry Bay increased from 245 in 1998, 402 in 1999, 479 in 2000, to 529 in 2001 due to the experience gained in operation of the nets the previous three years and the addition of the sockeye gear. Numbers of fish sampled at the Klukshu River weir and at the other recovery sites were the highest since the inception of the mark-recapture project. In 2001, 84.3% of the fish inspected at the weir were large fish, resulting in an estimated escapement through the weir of 1,538 large chinook salmon. This was about 14% of the mark-recapture estimated escapement of large fish, or an expansion factor $(\hat{\pi}_i)$ of 7.17 (SE = 0.87). Expansion factors $\hat{\pi}_i$ for 1998, 1999, and 2000 were estimated at 6.33 (SE = 1.38), 6.97 (SE = 1.74), and 6.81 (SE = 1.31) respectively. The average over these four estimates is $\bar{\pi}$ = 6.82 and its estimated variance $v(\pi)$ = 0.13 (SE = 0.36). ## CONCLUSION AND RECOMMENDATIONS This was the fourth attempt at estimating the total escapement of chinook salmon to the Alsek River. It appears feasible to conduct a mark-recapture experiment with acceptable results using methods developed in 1997 and 1998. Set gillnets are an effective method of capturing large chinook salmon migrating up the Alsek River, although the tagging crew must respond to fluctuating river conditions which rapidly change the effectiveness of the gear. Sample sizes in both events 1 and 2 must be increased to achieve an acceptably precise estimate of abundance, and the samples at the Klukshu River should be collected in a more systematic manner from all fish passing through the weir, not just those fish that happen to be passing by alongside tagged individuals. The results of the study indicate that the Klukshu River weir is a valid index of chinook salmon escapement to the Alsek River. #### ACKNOWLEDGMENTS Nevette Bowen, Pat Pellet, Erin Adkins, Jim Andel, Kris Widdows, Mathew Waugh, Mark McFarland, Zach Dixon, Randy Ericksen, and Mike Harry conducted field work and data collection. Gordy Woods and Rhonda Coston coordinated the project in Yakutat. Frances Naylen, Elizabeth Fillatre, Robert Jackson, Chris Eikland, and others operated the Klukshu River weir and conducted harvest studies. Bill Waugh, Mike Tracy, Kathleen Jensen and John Der Hovanisian helped with many aspects of the project. Dave Bernard provided biometric advice and editorial comment. Scott McPherson provided editorial comment, and he and John H. Clark helped plan the project and obtain funding. Canadian and U.S. fishermen returned tags. The staff of Glacier Bay National Park and Preserve and B.C. Parks and Sitka Sound Seafoods were extremely helpful in the operation of the project. This work was partially funded by aid authorized under the U.S. Federal Sport Fish Restoration Act, by Canada, the Champaign/Aishihik First Nation, by recreational anglers of Alaska, and by funds appropriated by the U.S. Congress for the improvement of abundance-based chinook salmon management. #### LITERATURE CITED - Bendock, T. and M. Alexandersdottir. 1992. Mortality and movement behavior of hooked-and-released chinook salmon in the Kenai River recreational fishery, 1989-1991. Alaska Department of Fish and Game, Fishery Manuscript No. 92-2. Anchorage. - Bernard, D. R., J. J. Hasbrouck, and S. J. Fleischman. 1999. Handling-induced delay and downstream movement of adult chinook salmon in rivers. Fisheries Research 44::37-46 - Bigelow, B. B., B. J. Bailey, M. M. Hinge, M. F. Schellekens, and K. R. Linn. 1995. Water resources data Alaska water year 1994. U.S. Geological Survey Water Data Report AK-94-1, Anchorage. - Buckland, S. T., and P. H. Garthwaite. 1991. Quantifying precision of mark-recapture estimates using the bootstrap and related methods. Biometrics 47:255-268. - Clutter, R., and L. Whitesel. 1956. Collection and interpretation of sockeye salmon scales. Bulletin of the International Pacific Salmon Fisheries Commission 9, New Westminster, British Columbia. - Goodman, L. A. 1960. On the exact variance of a product. Journal of the American Statistical Association 66:608-713. - Johnson, R. E., R. P. Marshall, and S. T. Elliott. 1992. Chilkat River chinook salmon studies, 1991. Alaska Department of Fish and Game, Fishery Data Series No. 92-43, Anchorage. - Johnson, R. E., R. P. Marshall, and S. T. Elliott. 1993. Chilkat River chinook salmon studies, 1992. Alaska Department of Fish and Game, Fishery Data Series No. 93-50, Anchorage. - McPherson, S. A., D. R. Bernard, M. S. Kelley, P. Timpany, and P. A. Milligan. 1996. Abundance of chinook salmon in the Taku River in 1995. Alaska Department of Fish and Game, Fishery Data Series No. 96-36, Anchorage. - McPherson, S. A., P. Etherton, and J. H. Clark. 1998. Biological escapement goal for Klukshu River chinook salmon. Alaska Department of Fish and Game, Fishery Manuscript No. 98-2, Anchorage. - Mecum, R. D., 1990. Escapements of chinook salmon in Southeast Alaska and transboundary rivers in 1989. Alaska Department of Fish and Game, Fishery Data Series No. 90-52, Anchorage. - Milligan, P. A., W. O. Rublee, D. D. Cornett, and R. A. C. Johnston. 1984. The distribution and abundance of chinook salmon (Oncorhynchus tshawytscha) in the upper Yukon River basin as determined by a radiotagging and spaghetti tagging - program: 1982–1983. Department of Fisheries and Oceans, Yukon River Basin Study, Technical Reports: Fisheries No. 35. Whitehorse, Yukon. - Olsen, M. A. 1995. Abundance, age, sex, and size of chinook salmon catches and escapements in Southeast Alaska in 1988. Alaska Department of Fish and Game, Technical Fishery Report 95-02. Juneau. - Pahlke, K. P. 1997. Escapements of chinook salmon in southeast Alaska and transboundary rivers in
1996. Alaska Department of Fish and Game, Fishery Data Series No. 97-33, Anchorage. - Pahlke, K. P., and D. R. Bernard. 1996. Abundance of the chinook salmon escapement in the Taku River, 1989 and 1990. Alaska Fishery Research Bulletin 3(1):9-20. Juneau. - Pahlke, K. P., and P. Etherton. 1999. Abundance and distribution of the chinook salmon escapement on the Stikine River, 1997. Alaska Department of Fish and Game, Fishery Data Series, No. 99-06, Anchorage. - Pahlke, K. P., and P. Etherton. 2001a. Abundance of the chinook salmon escapement on the Alsek River, 1999. Alaska Department of Fish and Game, Fishery Data Series, No. 01-11, Anchorage. - Pahlke, K. P., and P. Etherton. 2001b. Abundance of the chinook salmon escapement on the Alsek River, 2000. Alaska Department of Fish and Game, Fishery Data Series, No. 01-30, Anchorage. - Pahlke, K. P., S. A. McPherson, and R. P. Marshall. 1996. Chinook salmon research on the Unuk River, 1994. Alaska Department of Fish and Game, Fishery Data Series No. 96-14, Anchorage. - Pahlke, K. P., P. Etherton, R.E. Johnson, and J.E. Andel 1999. Abundance and distribution of the chinook salmon escapement on the Alsek River, 1998. Alaska Department of Fish and Game, Fishery Data Series, No. 99-44, Anchorage. - Seber, G. A. F. 1982. On the estimation of animal abundance and related parameters, second edition. Griffin and Company, Ltd. London. - TTC (Transboundary Technical Committee) 1991. Escapement goals for chinook salmon in the Alsek, Taku, and Stikine rivers. Transboundary Technical Committee of the Pacific Salmon Commission, Vancouver, British Columbia. Report TCTR (91)-4. - TTC 1999. Salmon management and enhancement plans for the Stikine, Taku and Alsek rivers, 1999. Pacific Salmon Commission, Transboundary Technical Committee Report, TCTR (99)-2. - Welander, A. D. 1940. A study of the development of the scale of the chinook salmon (*Oncorhynchus tshawytscha*). Master's thesis, U.W. Seattle. #### **APPENDIX A:** ## GILLNET AND WEIR CATCHES AND AGE, SEX AND LENGTH SUMMARIES Appendix A1.—Gillnet (chinook gear, $7\frac{1}{4}$ in.) daily effort (hours fished), catches, cumulative catches, and catch per net hour, near Dry Bay, lower Alsek River, 2001. | | Net | Large | Large
chinook | Large | Large
tagged | Cumulative | | | Cumulative jacks | Sockeye | |--------------------|------------|----------|------------------|----------|-----------------|------------|--------------|--------|------------------|---------| | Date | hours | chinook | cumul. | tagged | cumul. | percent | CPUE | Jacks | tagged | caught | | 5/12/01 | 0.0 | _ | 0 | 0 | | 0 | 0.00 | 0 | | 0 | | 5/13/01 | 2.0 | 0 | 0 | 0 | 0 | 0 | 0.00 | 0 | 0 | 0 | | 5/14/01
5/15/01 | 8.9
9.2 | 0 | 0
0 | 0
0 | 0 | 0 | 0.00
0.00 | 0
0 | 0 | 0
0 | | 5/16/01 | 9.2
7.2 | 0 | 0 | 0 | 0 | 0 | 0.00 | 0 | 0 | 0 | | 5/17/01 | 7.2 | 0 | 0 | 0 | 0 | 0 | 0.00 | 0 | 0 | 0 | | 5/18/01 | 7.2 | 0 | 0 | 0 | 0 | 0 | 0.00 | 0 | ő | Ö | | 5/19/01 | 7.6 | Ö | Ö | 0 | ő | Ö | 0.00 | Ö | Ö | Ö | | 5/20/01 | 6.5 | 1 | 1 | 1 | 1 | 0 | 0.15 | 0 | 0 | 0 | | 5/21/01 | 6.8 | 0 | 1 | 0 | 1 | 0 | 0.00 | 0 | 0 | 0 | | 5/22/01 | 7.6 | 1 | 2 | 1 | 2 | 0 | 0.13 | 0 | 0 | 0 | | 5/23/01 | 4.3 | 3 | 5 | 3 | 5 | 1 | 0.71 | 0 | 0 | 1 | | 5/24/01 | 7.2 | 1 | 6 | 1 | 6 | 1 | 0.14 | 0 | 0 | 0 | | 5/25/01 | 6.2 | 0 | 6 | 0 | 6 | 1 | 0.00 | 0 | 0 | 0 | | 5/26/01 | 6.6 | 0 | 6 | 0 | 6 | 1 | 0.00 | 0 | 0 | 1 | | 5/27/01 | 7.1 | 1 | 7 | 1 | 7 | 2 | 0.14 | 0 | 0 | 1 | | 5/28/01
5/29/01 | 7.6
2.8 | 3
2 | 10
12 | 3
2 | 10
12 | 2
3 | 0.39
0.72 | 0
0 | 0 | 0
3 | | 5/30/01 | 8.2 | 12 | 24 | 12 | 24 | 5 | 1.46 | 0 | 0 | 3
7 | | 5/31/01 | 8.1 | 7 | 31 | 7 | 31 | 7 | 0.87 | 0 | 0 | 4 | | 6/1/01 | 8.1 | 9 | 40 | 9 | 40 | 9 | 1.11 | 1 | 1 | 2 | | 6/2/01 | 8.1 | 5 | 45 | 4 | 44 | 10 | 0.62 | 0 | 1 1 | 6 | | 6/3/01 | 8.1 | 20 | 65 | 18 | 62 | 15 | 2.47 | 1 | 2 | 9 | | 6/4/01 | 8.3 | 18 | 83 | 16 | 78 | 19 | 2.17 | 0 | 2 | 11 | | 6/5/01 | 8.4 | 20 | 103 | 20 | 98 | 24 | 2.38 | 2 | 4 | 5 | | 6/6/01 | 8.1 | 5 | 108 | 5 | 103 | 25 | 0.62 | 0 | 4 | 5 | | 6/7/01 | 7.4 | 19 | 127 | 19 | 122 | 29 | 2.57 | 2 | 5 | 8 | | 6/8/01 | 7.7 | 29 | 156 | 28 | 150 | 36 | 3.78 | 3 | 8 | 4 | | 6/9/01 | 8.1 | 42 | 198 | 35 | 185 | 45 | 5.21 | 7 | 15 | 11 | | 6/10/01 | 8.2 | 32 | 230 | 26 | 211 | 53 | 3.89 | 2 | 17 | 15 | | 6/11/01
6/12/01 | 8.0
8.0 | 29
17 | 259
276 | 24
16 | 235
251 | 59
63 | 3.63
2.12 | 2
4 | 19
22 | 10
5 | | 6/12/01 | 8.0
8.0 | 17 | 276
291 | 14 | 265 | 67 | 1.88 | 1 | 23 | 5
4 | | 6/14/01 | 8.3 | 20 | 311 | 19 | 284 | 71 | 2.42 | 2 | 25
25 | 2 | | 6/15/01 | 8.1 | 18 | 329 | 17 | 301 | 75 | 2.23 | 4 | 28 | 4 | | 6/16/01 | 8.2 | 21 | 350 | 18 | 319 | 80 | 2.56 | 2 | 29 | 10 | | 6/17/01 | 8.1 | 15 | 365 | 14 | 333 | 84 | 1.86 | 2 | 31 | 14 | | 6/18/01 | 8.0 | 6 | 371 | 5 | 338 | 85 | 0.75 | 0 | 31 | 7 | | 6/19/01 | 8.1 | 8 | 379 | 8 | 346 | 87 | 0.99 | 0 | 31 | 11 | | 6/20/01 | 5.9 | 6 | 385 | 4 | 350 | 88 | 1.03 | 0 | 31 | 0 | | 6/21/01 | 8.1 | 1 | 386 | 1 | 351 | 88 | 0.12 | 0 | 31 | 3 | | 6/22/01 | 8.1 | 8 | 394 | 5 | 356 | 90 | 0.99 | 1 | 32 | 9 | | 6/23/01 | 8.2 | 6 | 400 | 6 | 362 | 92 | 0.73 | 1 | 32 | 1 | | 6/24/01 | 8.1 | 6 | 406 | 6 | 368 | 93 | 0.74 | 1 | 32 | 2 | | 6/25/01 | 8.0 | 11 | 417
422 | 8 | 376 | 95 | 1.38 | 0 | 32 | 1 | | 6/26/01
6/27/01 | 8.1
0.0 | 5
0 | 422
422 | 5
0 | 381
381 | 97
97 | 0.62
0.00 | 0
0 | 32
32 | 1
0 | | 6/28/01 | 8.1 | 2 | 424 | 2 | 383 | 97 | 0.00 | 0 | 32 | 2 | | 6/29/01 | 8.0 | 3 | 424
427 | 3 | 386 | 98 | 0.23 | 0 | 32 | 1 | | 6/30/01 | 8.1 | 3 | 430 | 1 | 387 | 98 | 0.37 | 0 | 32 | 2 | | 7/1/01 | 2.7 | 2 | 432 | 2 | 389 | 99 | 0.75 | 0 | 32 | 2 | | 7/2/01 | 11.7 | 3 | 435 | 2 | 391 | 100 | 0.26 | 0 | 32 | 4 | | 7/3/01 | 8.3 | 2 | 437 | 2 | 393 | 100 | 0.24 | 0 | 32 | 1 | | 7/4/01 | 8.3 | 0 | 437 | 0 | 393 | | | 0 | 32 | 1 | | 7/5/01 | 0.0 | | | | 393 | | | | 32 | | | 7/6/01 | 0.0 | | | | 393 | | | | 32 | | | 7/7/01 | 0.0 | | | | 393 | | | | 32 | | | 7/8/01 | 0.0 | | | | 393 | | | | 32 | | | 7/9/01 | 0.0 | | | | 393 | | | | 32 | | | 7/10/01 | 0.0 | l | | | 393 | | | | 32 | | Appendix A2.—Gillnet (sockeye gear, $5\frac{1}{4}$ in.) daily effort (hours fished), catches, cumulative catches, and river flow (ft^3/s) near Dry Bay, lower Alsek River, 2001. | | | | | | Cumulative | | | Cumulative | | |---------|--------|-----------|------------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Date | Flow | Net hours | Large
chinook | Large
tagged | large
tagged | Jacks
caught | Jacks
tagged | jacks
tagged | Sockeye caught | | 5/11/01 | 12700 | 0 | | | | | | | | | 5/12/01 | 13300 | 0 | | | | | | | | | 5/13/01 | 14400 | 0 | | | | | | | | | 5/14/01 | 15400 | 0 | | | | | | | | | 5/15/01 | 16200 | 0 | | | | | | | | | 5/16/01 | 16900 | 6.8 | 2 | 2 | 2 | 0 | 0 | 0 | 3 | | 5/17/01 | 17900 | 7.0 | 0 | 0 | 2 | Ö | Ö | o o | 0 | | 5/18/01 | 18000 | 7.3 | ĭ | 1 | 3 | ő | Ö | 0 | 1 | | 5/19/01 | 18200 | 6.6 | 0 | o
O | 3 | ő | Ö | 0 | 2 | | 5/20/01 | 18500 | 7.1 | 1 | 1 | 4 | ő | 0 | 0 | 0 | | 5/21/01 | 18400 | 6.9 | 2 | 1 | 5 | ő | 0 | 0 | 2 | | 5/22/01 | 18500 | 6.4 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | | 5/23/01 | 18600 | 5.0 | 0 | 0 | 5 | 0 | 0 | 0 | 1 | | | | 7.1 | 2 | 2 | 7 | 1 | 1 | 1 | 4 | | 5/24/01 | 18800 | | | | | | | | | | 5/25/01 | 19300 | 6.7 | 0 | 0 | 7 | 0 | 0 | 1 1 | 7 | | 5/26/01 | 19900 | 2.0 | 0 | 0 | 7 | 0 | 0 | 1 | 0 | | 5/27/01 | 20700 | 7.1 | 0 | 0 | 7 | 0 | 0 | 1 | 3 | | 5/28/01 | 22900 | 6.8 | 1 | 1 | 8 | 0 | 0 | 1 | 3 | | 5/29/01 | 26900 | 6.5 | 0 | 0 | 8 | 0 | 0 | 1 | 1 | | 5/30/01 | 29600 | 8.0 | 0 | 0 | 8 | 1 | 1 | 2 | 6 | | 5/31/01 | 30700 | 8.0 | 2 | 2 | 10 | 0 | 0 | 2 | 6 | | 6/1/01 | 33000 | 8.3 | 3 | 3 | 13 | 0 | 0 | 2 | 10 | | 6/2/01 | 35800 | 8.1 | 2 | 2 | 15 | 0 | 0 | 2 | 14 | | 6/3/01 | 41600 | 8.0 | 4 | 4 | 19 | 0 | 0 | 2 | 19 | | 6/4/01 | 44300 | 8.1 | 2 | 2 | 21 | 0 | 0 | 2 | 23 | | 6/5/01 | 45600 | 8.3 | 4 | 4 | 25 | 0 | 0 | 2 | 21 | | 6/6/01 | 46200 | 7.8 | 6 | 5 | 30 | 1 | 1 | 3 | 16 | | 6/7/01 | 48900 | 7.9 | 6 | 6 | 36 | 0 | 0 | 3 | 17 | | 6/8/01 | 50400 | 7.2 | 6 | 4 | 40 | 1 | 0 | 3 | 10 | | 6/9/01 | 52500 | 7.4 | 4 | 4 | 44 | 3 | 3 | 6 | 10 | | 6/10/01 | 59100 | 8.6 | 4 | 3 | 47 | 3 | 3 | 9 | 9 | | 6/11/01 | 65700 | 8.1 | 6 | 5 | 52 | 0 | 0 | 9 | 14 | | 6/12/01 | 69400 | 8.2 | 8 | 7 | 59 | 3 | 2 | 11 | 11 | | 6/13/01 | 70700 | 8.0 | 2 | 2 | 61 | 0 | 0 | 11 | 10 | | 6/14/01 | 70800 | 8.8 | 6 | 5 | 66 | 1 | 1 | 12 | 12 | | 6/15/01 | 70900 | 8.1 | 9 | 7 | 73 | 5 | 4 | 16 | 6 | | 6/16/01 | 72200 | 8.1 | 5 | 4 | 77 | 3 | 2 | 18 | 9 | | 6/17/01 | 73900 | 8.2 | 2 | 2 | 79 | 0 | 0 | 18 | 18 | | 6/18/01 | 77400 | 8.1 | 12 | 11 | 90 | 3 | 3 | 21 | 24 | | 6/19/01 | 81800 | 8.2 | 9 | 9 | 99 | Ö | Ö | 21 | 23 | | 6/20/01 | 87100 | 7.4 | 4 | 4 | 103 | 2 | 1 | 22 | 11 | | 6/21/01 | 95000 | 7.0 | 7 | 7 | 110 | 5 | 5 | 27 | 9 | | 6/22/01 | 95300 | 8.0 | 2 | 2 | 112 | 6 | 6 | 33 | 19 | | 6/23/01 | 91000 | 8.0 | 5 | 4 | 116 | 1 | 1 | 34 | 22 | | 6/24/01 | 95000 | 7.9 | 3 | 3 | 119 | 3 | 3 | 37 | 24 | | 6/25/01 | 93100 | 8.2 | 4 | 4 | 123 | 1 | 1 | 38 | 15 | | 6/26/01 | 87000 | 8.1 | 5 | 5 | 128 | 0 | 0 | 38 | 15 | | 6/27/01 | 85400 | 0.0 | 0 | 0 | 128 | 0 | 0 | 38 | 0 | | 6/28/01 | 90400 | 8.0 | 1 | 1 | 129 | 3 | 3 | 41 | 19 | | 6/29/01 | 90400 | 8.1 | 1 | | 129 | 0 | | 41 | 15 | | 6/30/01 | 86100 | | | 0 | 130 | | 0 | 41 | 25 | | | | 8.0 | 1 | 1 | | 0 | 0 | | | | 7/1/01 | 87300 | 7.9 | 0 | 0 | 130 | 0 | 0 | 41 | 21 | | 7/2/01 | 91100 | 7.7 | 1 | 1 | 131 | 0 | 0 | 41 | 20 | | 7/3/01 | 95900 | 6.7 | 0 | 0 | 131 | 0 | 0 | 41 | 11 | | 7/4/01 | 101000 | 7.2 | 0 | 0 | 131 | 0 | 0 | 41 | 3 | | 7/5/01 | 98600 | 8.0 | 0 | 0 | 131 | 0 | 0 | 41 | 5 | | 7/6/01 | 93600 | 7.9 | 1 | 1 | 132 | 0 | 0 | 41 | 7 | | 7/7/01 | 86800 | 6.0 | 1 | 0 | 132 | 0 | 0 | 41 | 4 | | 7/8/01 | 79900 | 7.9 | 1 | 0 | 132 | 0 | 0 | 41 | 21 |
-continued- Appendix A2.-Page 2 of 2. | | | | | | Cumulative | | | Cumulative | | |---------|--------|-----------|---------|--------|------------|--------|--------|------------|----------| | | | | Large | Large | large | Jacks | Jacks | iacks | Sockeye | | Date | Flow | Net hours | chinook | tagged | tagged | caught | tagged | tagged | caught | | 7/9/01 | 76300 | 0.0 | 0 | 0 | 132 | 0 | 0 | 41 | 0 | | 7/10/01 | 72400 | 9.5 | 1 | 1 | 133 | 0 | 0 | 41 | 19 | | 7/11/01 | 70500 | 9.0 | 0 | 0 | 133 | 0 | 0 | 41 | 13 | | 7/12/01 | 70100 | 8.2 | 0 | 0 | 133 | 0 | 0 | 41 | 13 | | 7/13/01 | 68200 | 7.3 | 0 | 0 | 133 | 0 | 0 | 41 | 20 | | 7/14/01 | 68200 | 8.1 | 0 | 0 | 133 | 0 | 0 | 41 | 22 | | 7/15/01 | 72000 | 8.3 | 0 | 0 | 133 | 0 | 0 | 41 | 22 | | 7/16/01 | 75000 | 8.1 | 1 | 1 | 134 | 0 | 0 | 41 | 24 | | 7/17/01 | 78000 | 8.1 | 0 | 0 | 134 | 0 | 0 | 41 | 16 | | 7/18/01 | 85000 | 8.0 | 0 | 0 | 134 | 0 | 0 | 41 | 9 | | 7/19/01 | 89400 | 8.1 | 0 | 0 | 134 | 0 | 0 | 41 | 21 | | 7/20/01 | 95400 | 8.0 | 0 | 0 | 134 | 0 | 0 | 41 | 24 | | 7/21/01 | 106000 | 7.8 | 0 | 0 | 134 | 0 | 0 | 41 | 15 | | 7/22/01 | 115000 | 8.1 | 0 | 0 | 134 | 0 | 0 | 41 | 26 | | 7/23/01 | 116000 | 7.9 | 0 | 0 | 134 | 0 | 0 | 41 | 6 | | 7/24/01 | 110000 | 8.0 | 0 | 0 | 134 | 0 | 0 | 41 | 20 | | 7/25/01 | 104000 | 7.9 | Ö | Ö | 134 | Ö | Ö | 41 | 8 | | 7/26/01 | 100000 | 8.1 | 0 | 0 | 134 | 0 | Ö | 41 | 9 | | 7/27/01 | 98900 | 8.1 | 0 | 0 | 134 | Ö | 0 | 41 | 7 | | 7/28/01 | 97100 | 7.9 | 0 | 0 | 134 | Ö | 0 | 41 | 8 | | 7/29/01 | 94400 | 8.1 | 0 | 0 | 134 | Ö | Ö | 41 | 9 | | 7/20/01 | 91100 | 6.5 | 0 | 0 | 134 | 0 | 0 | 41 | 43 | | 7/30/01 | 86700 | 7.9 | 0 | 0 | 134 | 0 | 0 | 41 | 29 | | 8/1/01 | 80500 | 8.0 | 0 | 0 | 134 | 0 | 0 | 41 | 15 | | 8/2/01 | 82400 | 7.9 | 0 | 0 | 134 | 0 | 0 | 41 | 13 | | 8/3/01 | 89100 | 8.1 | 0 | 0 | 134 | 0 | 0 | 41 | 25 | | 8/4/01 | 90100 | 7.9 | 0 | 0 | 134 | 0 | 0 | 41 | 20 | | 8/5/01 | 81400 | 8.4 | 0 | 0 | 134 | 0 | 0 | 41 | 32 | | 8/6/01 | 77500 | 8.0 | 1 | 1 | 135 | 0 | 0 | 41 | 32
16 | | 8/7/01 | 79000 | 8.1 | 0 | 0 | 135 | 0 | 0 | 41 | 16 | | 8/8/01 | 80400 | 7.6 | 0 | 0 | 135 | 0 | 0 | 41 | 11 | | | | | 0 | 0 | | 0 | - | 41 | | | 8/9/01 | 77800 | 8.2 | _ | - | 135 | _ | 0 | | 12 | | 8/10/01 | 75900 | 8.1 | 0 | 0 | 135 | 0 | 0 | 41 | 25 | | 8/11/01 | 75100 | 8.4 | 0 | 0 | 135 | 0 | 0 | 41 | 16 | | 8/12/01 | 72600 | 8.3 | 0 | 0 | 135 | 0 | 0 | 41 | 11 | | 8/13/01 | 76200 | 7.5 | 0 | 0 | 135 | 0 | 0 | 41 | 6 | | 8/14/01 | 82300 | 8.1 | 0 | 0 | 135 | 0 | 0 | 41 | 8 | | 8/15/01 | 89900 | 8.1 | 0 | 0 | 135 | 0 | 0 | 41 | 1 | | 8/16/01 | 87800 | 8.0 | 0 | 0 | 135 | 0 | 0 | 41 | 4 | | 8/17/01 | 84300 | 8.2 | 0 | 0 | 135 | 0 | 0 | 41 | 6 | | 8/18/01 | 81100 | 8.1 | 0 | 0 | 135 | 0 | 0 | 41 | 3 | | 8/19/01 | 75500 | 8.0 | 1 | 1 | 136 | 0 | 0 | 41 | 4 | | 8/20/01 | 71900 | 8.2 | 0 | 0 | 136 | 0 | 0 | 41 | 9 | | 8/21/01 | 74100 | 8.0 | 0 | 0 | 136 | 0 | 0 | 41 | 4 | | 8/22/01 | 75800 | 7.7 | 0 | 0 | 136 | 0 | 0 | 41 | 4 | | 8/23/01 | 72000 | 4.0 | 0 | 0 | 136 | 0 | 0 | 41 | 1 | | 8/24/01 | 68600 | | | | 136 | | | 41 | | | Total | | | 152 | | | 46 | | | 1,226 | 23 Appendix A3.—Daily and cumulative counts of Klukshu River sockeye and chinook salmon through the Klukshu River weir, and chinook salmon sampled and tags observed, 2001. | Date | Sockeye
daily | Chinook
daily | Daily proportion | Chinook cumulative | Cumulative proportion | Number
sampled
daily | Cumulative number sampled | Tags
observed | Tags
sampled | |--------|------------------|------------------|------------------|--------------------|-----------------------|----------------------------|---------------------------|------------------|-----------------| | 25-Jun | 2 | | | | | 0 | 0 | | | | 26-Jun | 1 | 1 | 0.001 | 1 | 0.001 | 1 | 1 | | | | 27-Jun | 1 | 2 | 0.001 | 3 | 0.002 | 2 | 3 | | | | 28-Jun | 0 | 3 | 0.002 | 6 | 0.003 | 3 | 6 | | | | 29-Jun | 0 | 5 | 0.003 | 11 | 0.006 | 5 | 11 | | | | 30-Jun | 3 | 0 | 0.000 | 11 | 0.006 | 0 | 11 | | | | 1-Jul | 4 | 4 | 0.002 | 15 | 0.008 | 4 | 15 | | | | 2-Jul | 2 | 2 | 0.001 | 17 | 0.009 | 2 | 17 | | | | 3-Jul | 0 | 2 | 0.001 | 19 | 0.010 | 2 | 19 | | | | 4-Jul | 2 | 2 | 0.001 | 21 | 0.012 | 2 | 21 | | | | 5-Jul | 3 | 2 | 0.001 | 23 | 0.013 | 2 | 23 | 1 | 1 | | 6-Jul | 3 | 2 | 0.001 | 25 | 0.014 | 2 | 25 | | | | 7-Jul | 0 | 4 | 0.002 | 29 | 0.016 | 4 | 29 | | | | 8-Jul | 3 | 1 | 0.001 | 30 | 0.016 | 1 | 30 | | | | 9-Jul | 5 | 2 | 0.001 | 32 | 0.018 | 2 | 32 | | | | 10-Jul | 1 | 4 | 0.002 | 36 | 0.020 | 4 | 36 | | | | 11-Jul | 2 | 3 | 0.002 | 39 | 0.021 | 3 | 39 | | | | 12-Jul | 0 | 8 | 0.004 | 47 | 0.026 | 8 | 47 | | | | 13-Jul | 3 | 11 | 0.006 | 58 | 0.032 | 11 | 58 | | | | 14-Jul | 3 | 21 | 0.012 | 79 | 0.043 | 21 | 79 | 1 | 1 | | 15-Jul | 6 | 22 | 0.012 | 101 | 0.055 | 17 | 96 | | | | 16-Jul | 11 | 44 | 0.024 | 145 | 0.079 | 22 | 118 | 1 | 1 | | 17-Jul | 90 | 641 | 0.351 | 786 | 0.431 | 19 | 137 | 10 | 1 | | 18-Jul | 14 | 37 | 0.020 | 823 | 0.451 | 17 | 154 | 1 | 1 | | 19-Jul | 11 | 55 | 0.030 | 878 | 0.481 | 14 | 168 | | | | 20-Jul | 18 | 18 | 0.010 | 896 | 0.491 | 15 | 183 | | | | 21-Jul | 45 | 37 | 0.020 | 933 | 0.511 | 29 | 212 | | | | 22-Jul | 105 | 98 | 0.054 | 1031 | 0.565 | 44 | 256 | 4 | 4 | | 23-Jul | 21 | 50 | 0.027 | 1081 | 0.592 | 29 | 285 | 1 | 1 | | 24-Jul | 13 | 70 | 0.038 | 1151 | 0.631 | 23 | 308 | 3 | 3 | | 25-Jul | 6 | 27 | 0.015 | 1178 | 0.645 | 23 | 331 | 3 | 3 | | 26-Jul | 7 | 39 | 0.021 | 1217 | 0.667 | 24 | 355 | 2 | 2 | | 27-Jul | 8 | 45 | 0.025 | 1262 | 0.692 | 23 | 378 | 2 | 2 | | 28-Jul | 3 | 46 | 0.025 | 1308 | 0.717 | 30 | 408 | 2 | 2 | | 29-Jul | 4 | 50 | 0.027 | 1358 | 0.744 | 25 | 433 | 1 | 1 | | 30-Jul | 8 | 44 | 0.024 | 1402 | 0.768 | 26 | 459 | 3 | 3 | | 31-Jul | 4 | 18 | 0.010 | 1420 | 0.778 | 17 | 476 | 2 | 2 | | 1-Aug | 9 | 69 | 0.038 | 1489 | 0.816 | 25 | 501 | 7 | 7 | | 2-Aug | 83 | 110 | 0.060 | 1599 | 0.876 | 9 | 510 | 1 | 1 | | 3-Aug | 10 | 31 | 0.017 | 1630 | 0.893 | 13 | 523 | 3 | 3 | | 4-Aug | 7 | 13 | 0.007 | 1643 | 0.900 | 13 | 536 | | | | 5-Aug | 4 | 10 | 0.005 | 1653 | 0.906 | 10 | 546 | 2 | 2 | | 6-Aug | 6 | 19 | 0.010 | 1672 | 0.916 | 18 | 564 | | | | 7-Aug | 20 | 12 | 0.007 | 1684 | 0.923 | 9 | 573 | 2 | 2 | | 8-Aug | 43 | 8 | 0.004 | 1692 | 0.927 | 5 | 578 | | | | 9-Aug | 2 | 6 | 0.003 | 1698 | 0.930 | 5 | 583 | | | | 10-Aug | 5 | 2 | 0.001 | 1700 | 0.932 | 2 | 585 | 2 | 2 | | 11-Aug | 5 | 1 | 0.001 | 1701 | 0.932 | 1 | 586 | | | | 12-Aug | 7 | 4 | 0.002 | 1705 | 0.934 | 2 | 588 | | | | 13-Aug | 197 | 4 | 0.002 | 1709 | 0.936 | 4 | 592 | | | | 14-Aug | 84 | 9 | 0.005 | 1718 | 0.941 | 4 | 596 | | | | 15-Aug | 14 | 11 | 0.006 | 1729 | 0.947 | 10 | 606 | 1 | 1 | | 16-Aug | 340 | 25 | 0.014 | 1754 | 0.961 | 8 | 614 | 2 | 2 | | 17-Aug | 9 | 4 | 0.002 | 1758 | 0.963 | 4 | 618 | | | | 18-Aug | 10 | 8 | 0.004 | 1766 | 0.968 | 8 | 626 | 2 | 2 | | 19-Aug | 4 | 12 | 0.007 | 1778 | 0.974 | 12 | 638 | 1 | 1 | | 20-Aug | 7 | 5 | 0.003 | 1783 | 0.977 | 5 | 643 | 2 | 2 | | 21-Aug | 20 | 0 | 0.000 | 1783 | 0.977 | 0 | 643 | | | | _ | 114 | 3 | 0.002 | 1786 | 0.979 | 2 | 645 | | | -continued- Appendix A3.-Page 2 of 2. | | 0 1 | 01:11- | . | | | Number | Cumulative | _ | _ | |----------------------------|------------------|------------------|----------------|--------------------|-----------------------|------------------|-------------------|------------------|-----------------| | Date | Sockeye
daily | Chinook
daily | Daily | Chinook cumulative | Cumulative proportion | sampled
daily | number
sampled | Tags
observed | Tags
sampled | | 23-Aug | 771 | 16 | 0.009 | 1802 | 0.987 | Gaily
5 | 650 | observed
1 | Sampleu
1 | | 23-Aug
24-Aug | 827 | 14 | 0.009 | 1816 | 0.995 | 0 | 650 | ' | ' | | 25-Aug | 543 | 0 | 0.000 | 1816 | 0.995 | 0 | 650 | | | | 26-Aug | 263 | 1 | 0.001 | 1817 | 0.996 | 1 | 651 | | | | 27-Aug | 555 | 2 | 0.001 | 1819 | 0.997 | 0 | 651 | | | | 28-Aug | 144 | 0 | 0.000 | 1819 | 0.997 | 0 | 651 | | | | 29-Aug | 115 | 0 | 0.000 | 1819 | 0.997 | 0 | 651 | | | | 30-Aug | 2003 | 0 | 0.000 | 1819 | 0.997 | 0 | 651 | | | | 31-Aug | 241 | 0 | 0.000 | 1819 | 0.997 | 0 | 651 | | | | 1-Sep | 45 | 1 | 0.001 | 1820 | 0.997 | 1 | 652 | | | | 2-Sep
3-Sep | 540 | 1
0 | 0.001 | 1821 | 0.998 | 1
0 | 653
653 | | | | з- эер
4-Sep | 24
35 | 4 | 0.000
0.002 | 1821
1825 | 0.998
1.000 | 1 | 654 | | | | 4 -Зер
5-Sep | 33
17 | 0 | 0.002 | 1825 | 1.000 | 0 | 654 | | | | 6-Sep | 33 | 0 | 0.000 | 1825 | 1.000 | 0 | 654 | | | | 7-Sep | 109 | 0 | 0.000 | 1825 | 1.000 | 0 | 654 | | | | 8-Sep | 97 | 0 | 0.000 | 1825 | 1.000 | 0 | 654 | | | | 9-Sep | 352 | Ö | 0.000 | 1825 | 1.000 | 1 | 655 | | | | 10-Sep | 40 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 11-Sep | 62 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 12-Sep | 11 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 13-Sep | 1496 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 14-Sep | 104 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 15-Sep | 32 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 16-Sep | 11 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 17-Sep | 7 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 18-Sep
19-Sep | 0
2 | 0 | 0.000
0.000 | 1825
1825 | 1.000
1.000 | 0
0 | 655
655 | | | | 20-Sep | 0 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 20-Sep
21-Sep | 2 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 22-Sep | 2 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 23-Sep | 0 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 24-Sep | 4 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 25-Sep | 4 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 26-Sep | 1 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 27-Sep | 18 | 0 | 0.000 | 1825 | 1.000 | 0 | 655 | | | | 28-Sep | 29 | 0 | 0.000 | 1825 | 1.000 | | | | | | 29-Sep | 8 | 0 | 0.000 | 1825 | 1.000 | | | | | | 30-Sep | 11 | 0 | 0.000 | 1825 | 1.000 | | | | | | 1-Oct | 3
20 | 0 | 0.000 | 1825 | 1.000 | | | | | | 2-Oct
3-Oct | 20
4 | 0 | 0.000
0.000 | 1825
1825 |
1.000
1.000 | | | | | | 4-Oct | 37 | 0 | 0.000 | 1825 | 1.000 | | | | | | 5-Oct | 51 | 0 | 0.000 | 1825 | 1.000 | | | | | | 6-Oct | 27 | ő | 0.000 | 1825 | 1.000 | | | | | | 7-Oct | 2 | 0 | 0.000 | 1825 | 1.000 | | | | | | 8-Oct | 4 | 0 | 0.000 | 1825 | 1.000 | | | | | | 9-Oct | 2 | 0 | 0.000 | 1825 | 1.000 | | | | | | 10-Oct | 0 | 0 | 0.000 | 1825 | 1.000 | | | | | | 11-Oct | 0 | 0 | 0.000 | 1825 | 1.000 | | | | | | 12-Oct | 1 | 0 | 0.000 | 1825 | 1.000 | | | | | | 13-Oct | 2 | 0 | 0.000 | 1825 | 1.000 | | | | | | 14-Oct | 1 | 0 | 0.000 | 1825 | 1.000 | | | | | | 15-Oct
16-Oct | 0
0 | 0 | 0.000
0.000 | 1825
1825 | 1.000
1.000 | | | | | | 17-Oct | 0 | 0 | 0.000 | 1825 | 1.000 | | | | | | 17-000 | 10,124 | 1,825 | 1.000 | 1020 | 1.000 | | | 1 | 1 | | Adjustment | | 1,020 | 1.500 | I | ı l | | 1 | 1 | ı | | Total | 10,290 | 1 | I | | | 655 | 655 | 63 | 54 | | | . 5,=55 | l . | ı | I | I | 550 | - 550 | 30 | ٠, | Appendix A4.—Estimated age composition and mean length of chinook salmon in the Dry Bay set gillnet catch by sex and age class, 2001. | | | | | В | Brood yea | ar and a | ge class | | | | | |----------|--------------|------|------|------|-----------|----------|----------|------|-------|------|-------| | | _ | 1998 | 1997 | 1997 | 1996 | 1996 | 1995 | 1995 | 1994 | 1994 | | | | - | 1.1 | 1.2 | 2.1 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | Males | n | 6 | 41 | 0 | 109 | 0 | 64 | 3 | 1 | 0 | 224 | | | % | 2.7 | 18.3 | | 48.7 | | 28.6 | 1.3 | 0.4 | | 36.9 | | | SE of % | 1.1 | 2.6 | | 3.3 | | 3.0 | 0.8 | 0.4 | | 2.0 | | | Avg. length | 379 | 561 | | 816 | | 940 | 892 | 1,010 | | | | | SD length | 69.1 | 64 | | 86 | | 54 | 34 | 0 | | | | | SE length | 28 | 10 | | 85 | 7 | 20 | | 0 | | | | Females | n | | 24 | | 273 | | 78 | 7 | 0 | 1 | 383 | | | % | | 6.3 | | 71.3 | | 20.4 | 1.8 | | 0.3 | 63.1 | | | SE of % | | 1.2 | | 2.3 | | 2.1 | 0.7 | | 0.3 | 2.0 | | | Avg. length | | 568 | | 812 | | 889 | 821 | | 880 | | | | SD length | | 54 | | 44 | | 36 | 54 | | | | | | SE of esc. | | 11 | | 3 | | 4 | 20 | 0 | | | | Sexes | n | 6 | 65 | | 382 | | 142 | 10 | 1 | 1 | 607 | | combined | / % | 1.0 | 10.7 | | 62.9 | | 23.4 | 1.6 | 0.2 | 0.2 | 100.0 | | | SE of % | 0.4 | 1.3 | | 2.0 | | 1.7 | 0.5 | 0.2 | 0.2 | | | | Avg. length | 379 | 564 | | 813 | | 911 | 842 | 1,010 | 880 | | | | SD length | 69.1 | 60 | | 59 | | 51 | 58 | | | | | | SE length | 28 | 7 | | 3 | | 4 | 18 | | | | Appendix A5.—Estimated age composition and mean length of chinook salmon in the Klukshu River, by sex and age class, 2001. | | | | | В | Brood yea | ar and ag | ge class | | | | | |----------|--------------|------|------|------|-----------|-----------|----------|------|------|------|-------| | | _ | 1998 | 1997 | 1997 | 1996 | 1996 | 1995 | 1995 | 1994 | 1994 | | | | - | 1.1 | 1.2 | 2.1 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | Males | n | 1 | 49 | 0 | 121 | 0 | 33 | 0 | 1 | 0 | 205 | | | % | 0.5 | 23.9 | 0 | 59.0 | | 16.1 | | 0.5 | | 46.6 | | | SE of % | 0.5 | 3.0 | | 3.4 | | 3.4 | | 2.6 | | 2.4 | | | Avg. length | 326 | 547 | | 793 | | 899 | | 974 | | | | | SD length | | 48 | | 75 | | 75 | | | | | | | SE length | | 7 | | 7 | | 12 | | | | | | Females | n | 0 | 5 | 0 | 192 | 0 | 38 | 0 | 0 | 0 | 235 | | | % | | 2.1 | | 81.7 | | 16.2 | | | | 53.4 | | | SE of % | | 0.9 | | 2.5 | | 2.4 | | | | 2.4 | | | Avg. length | | 595 | | 798 | | 854 | | | | | | | SD length | | 196 | | 54 | | 49 | | | | | | | SE of esc. | | 88 | | 4 | | 8 | | | | | | Sexes | n | 1 | 54 | 0 | 313 | 0 | 71 | 0 | 1 | 0 | 440 | | combined | % | 0.2 | 12.3 | | 71.1 | | 16.1 | | 0.2 | | 100.0 | | | SE of % | 0.2 | 1.6 | | 2.2 | | 1.8 | | 0.2 | | | | | Avg. length | 326 | 552 | | 796 | | 875 | | 974 | | | | | SD length | | 72 | | 63 | | 63 | | | | | | | SE length | | 10 | | 4 | | 8 | | | | | Appendix A6.—Estimated age composition and mean length of chinook salmon in the Blanchard and Takhanne rivers and Goat Creek, by sex and age class, 2001 | | | | | В | rood yea | ar and ag | ge class | | | | | |----------|--------------|------|------|------|----------|-----------|----------|------|------|------|-------| | | _ | 1998 | 1997 | 1997 | 1996 | 1996 | 1995 | 1995 | 1994 | 1994 | | | | - | 1.1 | 1.2 | 2.1 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | Males | n | 1 | 6 | 0 | 61 | 0 | 39 | 1 | 1 | 0 | 109 | | | % | 0.9 | 5.5 | | 56.0 | | 35.8 | 0.9 | 0.9 | | 55.6 | | | SE of % | 0.9 | 2.2 | | 4.8 | | 4.6 | 0.9 | 0.9 | | 3.6 | | | Avg. length | 340 | 550 | | 824 | | 939 | 860 | 880 | | | | | SD length | | 63 | | 67 | | 57 | | 0 | | | | | SE length | | 23 | | 9 | | 9 | | | | | | Females | n | 0 | 0 | 0 | 66 | 0 | 21 | 0 | 0 | 0 | 87 | | | % | | | | 75.9 | | 24.1 | | | | 44.4 | | | SE of % | | | | 4.6 | | 4.6 | | | | 3.6 | | | Avg. length | | | | 806 | | 877 | | | | | | | SD length | | | | 37 | | 35 | | | | | | | SE of esc. | | | | 5 | | 8 | | | | | | Sexes | n | 0 | 6 | 0 | 127 | 0 | 60 | 1 | 1 | 0 | 196 | | combined | % | | 3.1 | | 64.8 | | 30.6 | 0.5 | 0.5 | | 100.0 | | | SE of % | | 1.2 | | 3.4 | | 3.3 | 0.5 | 0.5 | | 0.0 | | | Avg. length | | 550 | | 815 | | 917 | 860 | 880 | | | | | SD length | | 63 | | 54 | | 58 | | | | | | | SE length | | 26 | | 5 | | 8 | | | | | Appendix A7.—Estimated age composition and mean length of chinook salmon harvested in the Dry Bay commercial set net fishery, by sex and age class, 2001. | | | | | В | Brood yea | ar and a | ge class | | | | | |----------|--------------|------|------|------|-----------|----------|----------|------|------|------|-------| | | _ | 1998 | 1997 | 1997 | 1996 | 1996 | 1995 | 1995 | 1994 | 1994 | | | | - | 1.1 | 1.2 | 2.1 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | Males | n | 0 | 26 | 0 | 25 | 0 | 7 | 0 | 0 | 0 | 58 | | | % | | 44.8 | | 43.1 | | 12.1 | | | | 43.6 | | | SE of % | | 6.6 | | 6.6 | | 4.3 | | | | 4.3 | | | Avg. length | | 626 | | 852 | | 919 | | | | | | | SE length | | 53 | | 15 | | 20 | | | | | | Females | n | 0 | 5 | 0 | 57 | 0 | 13 | 0 | 0 | 0 | 75 | | | % | | 6.7 | | 76.0 | | 17.3 | | | | 56.4 | | | SE of % | | 2.9 | | 5.0 | | 4.4 | | | | 4.3 | | | Avg. length | | 637 | | 799 | | 890 | | | | | | | SE of esc. | | 27 | | 7 | | 21 | | | | | | Sexes | n | 0 | 31 | 0 | 82 | 0 | 20 | 0 | 0 | 0 | 133 | | combined | % | | 23.3 | | 61.7 | | 15.0 | | | | 100.0 | | | SE of % | | 3.7 | | 4.2 | | 3.1 | | | | 0.0 | | | Avg. length | | 628 | | 815 | | 906 | | | | | | | SE length | | 41 | | 7 | | 14 | | | | | Appendix A8.—Comparison of age compositions of chinook salmon at Klukshu River weir, as estimated by ADF&G Aging Lab in Juneau and DFO Aging Lab in Nanaimo, 2001. | | | | В | Brood yea | ar and ag | ge class | | | | | |-----------------|------|------|------|-----------|-----------|----------|------|------|------|-------| | _ | 1998 | 1997 | 1997 | 1996 | 1996 | 1995 | 1995 | 1994 | 1994 | | | | 1.1 | 1.2 | 2.1 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | Total | | Males — ADF&G n | 1 | 49 | 0 | 121 | 0 | 33 | 0 | 1 | 0 | 205 | | % age | 0.5 | 23.9 | | 59.0 | | 16.1 | | 0.5 | | 46.6 | | SE [% age] | 0.5 | 3.0 | | 3.4 | | 2.6 | | 0.5 | | 2.4 | | —DFO n | 1 | 22 | 0 | 82 | 5 | 20 | 1 | 0 | 0 | 131 | | % age | 0.8 | 16.8 | | 62.6 | 3.8 | 15.3 | 0.8 | 0.0 | | 47.6 | | SE [% age] | 0.8 | 3.3 | | 4.2 | 1.7 | 3.2 | 0.8 | 0.0 | | 3.0 | | Females—ADF&G n | 0 | 5 | 0 | 192 | 0 | 38 | 0 | 0 | 0 | 235 | | % age | | 2.1 | | 81.7 | | 16.2 | | 0.0 | | 53.4 | | SE [% age] | | 0.9 | | 2.5 | | 2.4 | | 0.0 | | 2.4 | | — DFO n | 0 | 5 a | | 111 | 1 | 21 | 3 | 0 | 3 | 144 | | % age | | 3.5 | | 77.1 | 0.7 | 14.6 | 2.1 | 0.0 | 2.1 | 52.4 | | SE [% age] | | 1.5 | | 3.5 | 0.7 | 3.0 | 1.2 | 0.0 | 1.2 | 3.0 | | Sexes —ADF&G n | 1 | 54 | 0 | 313 | 0 | 71 | 0 | 1 | 0 | 440 | | combined % age | 0.2 | 12.3 | | 71.1 | | 16.1 | | 0.2 | | 100.0 | | SE [% age] | 0.2 | 1.6 | | 2.2 | | 1.8 | | 0.2 | | 0.0 | | — DFO n | 1 | 27 | 0 | 193 | 6 | 41 | 4 | 0 | 3 | 275 | | % age | 0.4 | 9.8 | | 70.2 | 2.2 | 14.9 | 1.5 | 0.0 | 1.1 | 100.0 | | SE [% age] | 0.4 | 1.8 | | 2.8 | 0.9 | 2.2 | 0.7 | 0.0 | 0.6 | 0.0 | a: includes 1 age 0.3 fish Appendix A9.—Computer files used to estimate the spawning abundance and distribution of chinook salmon in the Alsek River, 2001. | File name | Description | |--|---| | Effort01final.XLS | EXCEL spreadsheet with gillnet tagging datadaily effort, catch by species, and water depth by site; gillnet charts. | | Alsek01kk.XLS | Age, Sex, Length (ASL) data from tagging site. | | Blanchard River chinook. XLS | Age, Sex, Length (ASL) data from spawning ground samples | | Ksoutput.doc | KS tests | | Kscharts01.XLS | cumulative relative frequency charts and data | | Klukshu chinook live age size 2001.XLS | Klukshu weir tags and ASL data | #### **APPENDIX B:** # SUMMARY OF 1997 PILOT STUDY TO ESTIMATE CHINOOK SALMON ESCAPEMENT TO ALSEK RIVER ## Appendix B: Summary of 1997 pilot study to estimate chinook salmon escapement to Alsek River In 1997, a pilot study was conducted to determine the feasibility of estimating the escapement of chinook salmon to the Alsek River using a mark-recapture experiment. Set gillnets were fished in the lower Alsek River for 6 hours per day, three days per week for seven weeks between 9 May and 22 June. Each net consisted of 10 fathoms of 5 $^{3/8}$ " mesh and 10 fathoms of 7 $^{1/4}$ " mesh. A total of 105 chinook and 574 sockeye salmon were captured in 126 net/hours of fishing. Ninety-two large and six medium chinook were tagged and released (Table 1). Two tagged fish were recaptured in the Dry Bay commercial gillnet fishery leaving 96 tagged fish in the study. At the Klukshu River weir 394 chinook salmon were inspected for ASL data and tags, with 4 tags recovered. In the total escapement through the weir of 2,829 fish of all sizes, 17 tags were observed. Length groups
can not be estimated in that sample so a mark-recapture estimate was generated for fish of all sizes. With M = 96; C = 2,829; and R = 17, the estimated escapement to the Alsek River is 15,250 fish (SE = 3,147). The weir count represents 19.6% of the total or an expansion factor of 5.1. Observation of fish passing by the Klukshu weir boosted sample sizes, but did not provide age, size, sex, or tag loss data. The blue tag used in the study was designed to prevent predators from targeting on marked fish. Unfortunately, this same quality hampers recognition at a distance by technicians as well, as reported in subsequent studies. Bearing this in mind, the pilot study indicated that it was feasible to conduct a mark-recapture experiment on chinook salmon returning to the Alsek River, using set gillnets in Dry Bay as the marking site and the Klukshu River weir as the primary recovery site, providing that number of fish inspected at the weir could be increased substantially. Appendix B1.—Numbers of chinook salmon marked on lower Alsek, removed by fisheries and inspected for marks in tributaries in 1997 by length group. | | | | | Length MEF | | | | |---------------------------------------|--|----------|---|------------|---|---------|-------------| | | _ | 0–439 mm | - | 440–659 mm | | ≥660 mm | Total | | A. Marked at Dry | Bay | 0 | | 6 | | 92 | 98 | | B. Removed by: U. | S. Gillnet | 0 | | 0 | | 2 | 2 | | Subtotal removals | | 0 | 0 | 0 | 0 | 2 | 2 | | C. Estimated number fish that survive | | 0 | | 6 | | 90 | 96 | | D. Spawning groui | nd samples | | | | | | | | Observed at:
Klukshu Weir | Observed ^a
Marked ^b | 11 | | 114 | | 2,864 | 2,829
17 | | | Marked/unmarked | | | | | | 0.0060 | | Inspected at: | | | | | | | | | 1.Klukshu Weir | Inspected | 4 | | 20 | | 370 | 394 | | | Marked | 0 | | 0 | | 4 | 4 | | | Marked/unmarked | 0.0000 | | 0.0000 | | 0.0108 | 0.0102 | | 2. Sport fishery | Total catch | 1 | | 7 | | 99 | 107 | | | Marked | | | | | | 0 | | | Marked/unmarked | | | | | | | ^a Sizes estimated from estimated age comp at weir. ^b Cannot ascertain size. Appendix B2.—Estimated age composition, by sex, of the estimated escapement of chinook salmon to the Alsek River, 1997. | | | | | Brood ye | ear and age | class | | | | |----------|--------------|------|------|----------|-------------|-------|-------|------|--------| | | _ | 1994 | 1993 | 1992 | 1992 | 1991 | 1991 | 1990 | | | | - | 1.1 | 1.2 | 2.2 | 1.3 | 2.3 | 1.4 | 2.4 | Total | | Males | n | 1 | 8 | 0 | 83 | 10 | 34 | 1 | 137 | | | % | 0.3 | 2.5 | 0.0 | 25.9 | 3.1 | 10.6 | 0.3 | 42.8 | | | SE of % | 0.3 | 0.9 | 0.0 | 2.5 | 1.0 | 1.7 | 0.3 | 2.8 | | | Escapement | 48 | 381 | 0 | 3,955 | 477 | 1,620 | 48 | 6,529 | | | SE of esc. | 48 | 152 | 0 | 895 | 176 | 422 | 48 | 1,409 | | Females | n | 0 | 4 | 0 | 127 | 7 | 42 | 3 | 183 | | | % | 0.0 | 1.3 | 0.0 | 39.7 | 2.2 | 13.1 | 0.9 | 57.2 | | | SE of % | 0.0 | 0.6 | 0.0 | 2.7 | 0.8 | 1.9 | 0.5 | 2.8 | | | Escapement | 0 | 191 | 0 | 6,052 | 334 | 2,002 | 143 | 8,721 | | | SE of esc. | 0 | 101 | 0 | 1,314 | 140 | 500 | 86 | 1,847 | | Sexes | n | 1 | 12 | 0 | 210 | 17 | 76 | 4 | 320 | | combined | % | 0.3 | 3.8 | 0.0 | 65.6 | 5.3 | 23.8 | 1.3 | 100.0 | | | SE of % | 0.3 | 1.1 | 0.0 | 2.7 | 1.3 | 2.4 | 0.6 | 0.0 | | | Escapement | 48 | 572 | 0 | 10,008 | 810 | 3,622 | 191 | 15,250 | | | SE of esc. | 48 | 198 | 0 | 2,103 | 251 | 828 | 101 | 3,147 | Appendix B3.-Length composition of chinook salmon sampled at Dry Bay and Klukshu weir, 1997. | | | Brood year and age class | | | | | | | | |------------------------------|--------------|--------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------| | | - | 1994
1.1 | 1993
1.2 | 1992
2.2 | 1992
1.3 | 1991
1.4 | 1991
2.3 | 1990
2.4 | Total | | | | | | | | | | | | | Males | n | 1 | 8 | 1 | 83 | 34 | 10 | 1 | 138 | | | Avg. length | 348 | 551 | 610 | 801 | 891 | 867 | | 740 | | | SD | | 39 | 0 | 90 | 44 | 31 | 0 | 107 | | | SE | 0 | 14 | 0 | 10 | 7 | | 0 | 9 | | Females | n | 0 | 4 | 0 | 127 | 42 | 7 | 3 | 183 | | | Avg. length | | 405 | | 783 | 862 | 788 | 848 | 764 | | | SD | | 125 | | 47 | 50 | 35 | 48 | 150 | | | SE | | 63 | | 4 | 8 | 13 | 27 | 11 | | Sexes combined n Avg. length | | 1 | 12 | 1 | 210 | 76 | 17 | 4 | 321 | | | | 348 | 502 | 610 | 790 | 875 | 834 | 636 | 754 | | | SD | 0 | 131 | 0 | 101 | 66 | 47 | 48 | 184 | | | SE | 0 | 38 | 0 | 7 | 8 | 11 | 24 | 10 | # APPENDIX C: SUMMARY OF STATISTICAL METHODS Appendix C1.-Detection of size-selectivity in sampling and its effects on estimation of size composition. | Results of hypothesis tests (K-S and χ^2) on | Results of hypothesis tests (K-S) on lengths of fish | | | | | | |---|---|--|--|--|--|--| | lengths of fish MARKED during the first event | MARKED during the first event and INSPECTED | | | | | | | and RECAPTURED during the second event | during the second event | | | | | | | Case I | | | | | | | | "Accept H _o " | "Accept H ₀ " | | | | | | | There is no size-selectivity during either event | | | | | | | | | | | | | | | | Case II | | | | | | | | "Accept H _o " | "Reject H _o " | | | | | | | There is no size-selectivity during the second sampling event but there is during the first | | | | | | | | | | | | | | | | Case III | | | | | | | | "Reject H ₀ " | "Accept H _o " | | | | | | | There is size-selectivity during both sampling events | | | | | | | | | | | | | | | | Case IV | | | | | | | | "Reject H ₀ " | "Reject H _o " | | | | | | | There is size-selectivity during the second sampling event | t; the status of size-selectivity during the first event is | | | | | | | unknown | • | | | | | | | | | | | | | | Case I: Calculate one unstratified abundance estimate and pool lengths, sexes, and ages from both sampling events to improve precision of proportions in estimates of composition. Case II: Calculate one unstratified abundance estimate and only use lengths, sexes, and ages from the second sampling event to estimate proportions in compositions. Case III: Completely stratify both sampling events and estimate abundance for each stratum. Add abundance estimates across strata to get a single estimate for the population. Pool lengths, sexes, and ages from both sampling events to improve precision of proportions in estimates of composition, and apply formulae to correct for size bias to the pooled data. Case IV: Completely stratify both sampling events and estimate abundance for each stratum. Add abundance estimates across strata to get a single estimate for the population. Use lengths, sexes, and ages from only the second sampling event to estimate proportions in compositions, and apply formulae to correct for size bias to the data from the second sampling event. Whenever the results of the hypothesis tests indicate that there has been size-selective sampling (Case III or IV), there is still a chance that the bias in estimates of abundance from this phenomenon is negligible. Produce a second estimate of abundance by not stratifying the data as recommended above. If the two estimates (stratified and unbiased vs. biased and unstratified) are dissimilar, the bias is meaningful, the stratified estimate should be used, and data on compositions should be analyzed as described above for Case III or IV. However, if the two estimates of abundance are similar, the bias is negligible in the UNSTRATIFIED estimate, and the analysis can proceed as if there were no size-selective sampling during the second event (Case I or II). -continued- #### Appendix C1.-Page 2 of 2. #### Case III or IV: Size-selective sampling in both sampling events n_i Number of unique fish sampled during **SECOND** event **ONLY** within stratum i n_{ii} Number of unique fish of age j sampled during the **SECOND** event **ONLY** within stratum i $$\hat{p}_{ij} = \frac{n_{ij}}{n_i}$$ Estimated fraction of fish of age j in stratum i. Note that $\sum_{i} \hat{p}_{ij} = 1$ $$v(\hat{p}_{ij}) = \frac{\hat{p}_{ij}(1 - \hat{p}_{ij})}{n_i - 1}$$ An unbiased of variance [1] **'**i Estimated abundance in stratum i from the mark-recapture experiment $$\hat{N}_j = \sum_i (\hat{p}_{ij} \hat{N}_i)$$ Estimated abundance of fish in age group j in the population $$v(\hat{N}_{j}) = \sum_{i} (v(\hat{p}_{ij})\hat{N}_{i}^{2} + v(\hat{N}_{i})\hat{p}^{2}_{ij} - v(\hat{p}_{ij})v(\hat{N}_{i}))$$ An unbiased estimate of variance [2] $$\hat{p}_j = \frac{\hat{N}_j}{\sum_i \hat{N}_i} = \frac{\hat{N}_j}{\hat{N}}$$ Estimated fraction of fish in age group j in the population $v(\hat{p}_{j}) = \frac{\sum_{i} (v(\hat{p}_{ij}) \hat{N}_{i}^{2} + v(\hat{N}_{i}) (\hat{p}_{ij} - \hat{p}_{j})^{2})}{\hat{N}^{2}}$ An approximate estimate of variance [3] - [1] page 52 in Cochran, W.G. 1977. Sampling techniques, 3rd ed. John Wiley and Sons, Inc. New York. - [2] from methods in Goodman, L.G. 1960. On the exact variance of a product. Journal of the American Statistical Association. - [3] from the delta method, page 8 in Seber, G.A.F. 1982. The estimation of animal abundance and related parameters, 2nd ed. Charles Griffin and Company, Limited. London. ## Appendix C2.—Procedures used in estimating the abundance of small and medium chinook salmon in the escapement to the Alsek River, 2001. The estimated number of small chinook salmon \hat{N}_{sm} in the population was calculated as a product of the number of large salmon \hat{N}_{la} estimated through the mark-recapture experiment and an expansion factor $\hat{\theta}$ estimated through sampling to estimate relative size composition of the population: $$\hat{N}_{sm} = \hat{N}_{la}\hat{\theta}$$ The estimated expansion was calculated as a ratio of two estimated, dependent fractions: \hat{p}_{sm} represents small salmon and \hat{p}_{la} large salmon:
$$\hat{\theta} = \hat{p}_{sm} / \hat{p}_{la}$$ The first step in the calculations to estimate variance involved the variance for the estimated expansion factor. From the delta method (see Seber 1982:7-9): $$v(\hat{\theta}) \cong \hat{\theta}^2 \left[\frac{v(\hat{p}_{sm})}{\hat{p}_{sm}^2} + \frac{v(\hat{p}_{sm})}{\hat{p}_{la}^2} - \frac{2cov(\hat{p}_{sm}, (\hat{p}_{sm}))}{\hat{p}_{sm}\hat{p}_{la}} \right]$$ When substituted into the equation above, the following relationships: $$v(\hat{p}) \cong \frac{\hat{p}(1-\hat{p})}{n}$$ $cov(\hat{p}_{sm}, \hat{p}_{la}) \cong -\frac{\hat{p}_{sm}\hat{p}_{la}}{n}$ simplify the calculation to: $$v(\hat{\theta}) \cong \hat{\theta}^2 \left[\frac{1}{n\hat{p}_{sm}} + \frac{1}{n\hat{p}_{la}} \right]$$ where n is the size of the sample taken to estimate relative size of the population. The final step in the calculations to estimate the variance of \hat{N}_{sm} follows the method of Goodman (1960) for estimating the exact variance of a product: $$v(\hat{N}_{sm}) = \hat{N}_{la}^{2} v(\hat{\theta}) + \hat{\theta}^{2} v(\hat{N}_{la}) - v(\hat{\theta}) v(\hat{N}_{la})$$ No covariance was involved in the above equation because both variates (\hat{N}_{sm} and $\hat{\theta}$) were derived from independent programs.